

NASA TECHNICAL NOTE

NASA TN D-5785

C. I

ED52ET0

TECH LIBRARY KAFB, NM

NASA TN D-5785

LOAN COPY: RETURN TO
AFWL (WLOL)
KIRTLAND AFB, N MEX

GAUSS QUADRATURE RULES INVOLVING SOME NONCLASSICAL WEIGHT FUNCTIONS

by Paul F. Byrd and David C. Galant

Ames Research Center
Moffett Field, Calif. 94035

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION • WASHINGTON, D. C. • MAY 1970

0132503

1. Report No. NASA TN D-5785	2. Government Accession No.	3. Recipient's Catalog No.	
4. Title and Subtitle GAUSS QUADRATURE RULES INVOLVING SOME NONCLASSICAL WEIGHT FUNCTIONS	5. Report Date May 1970	6. Performing Organization Code	
7. Author(s) Paul F. Byrd and David C. Galant	8. Performing Organization Report No. A-3553	10. Work Unit No. 129-04-04-02-00-21	
9. Performing Organization Name and Address NASA Ames Research Center Moffett Field, Calif. 94035	11. Contract or Grant No.	13. Type of Report and Period Covered Technical Note	
12. Sponsoring Agency Name and Address National Aeronautics and Space Administration Washington, D. C. 20546	14. Sponsoring Agency Code		
15. Supplementary Notes			
16. Abstract Gauss quadrature rules are given for numerically evaluating integrals on the interval [0, 1] for some weight functions of the form $w(t) = t^\alpha(1 - t^\beta)^\gamma$, where α is a positive integer ≥ 2 and $\beta, \gamma > -1$. The nodes, weight coefficients, and the parameters in the three-term recurrence relation for the sequence of orthogonal polynomials associated with $w(t)$ are tabulated to 25 significant figures for N-point rules with $N = 2, 4, 6, 8, 12, 16$, and 24. Numerical tables to 5S are also given for a coefficient in the expression of the error term.			
17. Key Words Suggested by Author(s) Gaussian quadrature Orthogonal polynomials Elliptic integrals	18. Distribution Statement Unclassified - Unlimited		
19. Security Classif. (of this report) Unclassified	20. Security Classif. (of this page) Unclassified	21. No. of Pages 40	22. Price* \$ 3.00

TABLE OF CONTENTS

	<u>Page</u>
SYMBOLS	iv
SUMMARY	1
INTRODUCTION	1
GENERAL DISCUSSION OF CONSTRUCTION	4
Algebraic Approach	5
Approach via Orthogonal Polynomials	5
NUMERICAL METHODS	6
Determination of the Moments	6
Calculation of Parameters in the Three-Term Recurrence Relation	7
Calculation of the Nodes and Weight Coefficients	8
Calculation of the Error Coefficient	10
Details of the Calculations	11
RESULTS	11
APPENDIX A.- QR-ALGORITHM PROGRAM OF GOLUB AND WELSCH	12
REFERENCES	16
TABLES	18

SYMBOLS

b_n	parameter in recurrence relation (see eq. (15))
$e_k^{(n)}$	modified differences in Q-D scheme
E_N	error term of a quadrature formula (see eq. (2))
g_n	parameter in recurrence relation (see eq. (15))
k_N	coefficient in the error term (see eq. (3))
M_n	n th moment of weight function $w(t)$ (see eq. (11))
N	number of nodes in quadrature rule (see eq. (1))
$q_k^{(n)}$	modified quotients in Q-D scheme
S	significant figures
t_{jN}	$j = 1(1)N$, nodal points in quadrature formula (see eq. (1))
$w(t)$	weight function
w_{jN}	$j = 1(1)N$, weight coefficients in quadrature rule (see eq. (1))
$\Gamma(z)$	gamma function of argument z
$\phi_k(t)$	orthogonal polynomial of degree k (see eq. (15))

GAUSS QUADRATURE RULES INVOLVING SOME NONCLASSICAL
WEIGHT FUNCTIONS

Paul F. Byrd and David C. Galant

Ames Research Center

SUMMARY

Gauss quadrature rules are given for numerically evaluating integrals on the interval [0, 1] for some weight functions of the form $w(t) = t^\gamma(1 - t^\alpha)^\beta$, where α is a positive integer ≥ 2 and $\beta, \gamma > -1$. The nodes, weight coefficients, and the parameters in the three-term recurrence relation for the sequence of orthogonal polynomials associated with $w(t)$ are tabulated to 25 significant figures for N -point rules with $N = 2, 4, 6, 8, 12, 16$, and 24. Numerical tables to 5S are also given for a coefficient in the expression of the error term.

INTRODUCTION

A wide variety of problems requiring numerical approximations to specific definite integrals arise very often in practice, usually as an intermediate step in a more extensive computation. There are many methods for approximating such integrals, but among all quadrature formulas of the form

$$I = \int_a^b g(t)dt \equiv \int_a^b w(t)f(t)dt \approx \sum_{j=1}^N w_{jN}f(t_{jN}) \quad (1)$$

only the weighted gaussian types have all their parameters chosen to maximize performance. For these formulas, the nodes t_{jN} and the coefficients w_{jN} are uniquely determined so that all approximations to the given integral are exact for arbitrary polynomials f of the highest possible degree, $2N - 1$. If the function f is other than a polynomial of degree $\leq 2N - 1$, the integration formulas (1) have an error term given (e.g., see ref. 1) by

$$E_N = \frac{k_N}{(2N)!} f^{(2N)}(\tau), \quad a < \tau < b \quad (2)$$

where

$$k_N = \int_a^b w(t)\phi_N^2(t)dt \quad (3)$$

with ϕ_N being the associated N th-degree orthogonal polynomial.

The literature concerning weighted gaussian formulas is very large, both classical and recent (refs. 2, 3, and 4). Widespread use of high-speed computers, with emphasis on economizing the number of operations required in computations, has resulted in considerable renewed interest in the power of the gaussian technique; gauss quadrature rules are being tabulated and used with increasing frequency. Very accurate rules, for example, were recently tabulated in references 1 and 5 for cases associated with the classical orthogonal polynomials of Legendre, Laguerre, Chebyshev, Jacobi, and Hermite. Recent numerical tables to many significant figures have also been given for some nonclassical cases such as a weight function on $[0, 1]$ having logarithmic singularities (ref. 6) and the weight function e^{-x^2} on the interval $[0, \infty]$ (ref. 7).

Weighted gaussian integration formulas are excellent for large classes of functions arising in practice. They are particularly useful when a complete integrand $g(t)$ is factorable into two functions $f(t)$ and $w(t)$, where f is well approximated by a polynomial, with the nonnegative weight function w having a singularity or a singular derivative at one or both ends of the interval. Since neither the error term (2) nor the sum in the approximations (1) directly involves the weight function w , once the quadrature rules are constructed and programmed on a computer, they can be repeatedly applied to integrals of the form (1) with different functions $f(t)$ and the same $w(t)$. There are several other advantages of gauss-type formulas: (a) since all the coefficients W_{jN} turn out to be positive, the rules have good roundoff properties; (b) the sequence of formulas (1) for $N = 1, 2, \dots$ will always converge to the value of the Riemann integral I whenever this integral exists; (c) the rules have more favorable error terms and generally achieve higher accuracy with the use of fewer nodes than Newton-Cotes methods.

This report presents tabulated gaussian quadrature formulas for

$$I(\alpha, \beta, \gamma; f) = \int_0^1 w(\alpha, \beta, \gamma; t)f(t)dt \approx \sum_{j=1}^N w_{jN}f(t_{jN}) \quad (4)$$

where the weight function w is of the form

$$w(\alpha, \beta, \gamma; t) \equiv w(t) = t^\gamma(1 - t^\alpha)^\beta \quad (5)$$

with α as a positive integer ≥ 2 ; $\beta, \gamma > -1$; and w or its derivative singular at one or both ends of the interval. For the special case $\alpha = 1$, the approximate relation (4) becomes the classical Gauss-Jacobi formula

$$\int_0^1 t^\gamma(1 - t)^\beta f(t)dt \approx \sum_{j=1}^N w_{jN}f(t_{jN}) \quad (6)$$

Krylov, Lugin, and Janovic (ref. 8) recently gave these quadrature rules to eight significant figures for β , $\gamma = -0.9(0.1)3.0$, $\beta \leq \gamma$ and $N = 1(1)8$.

We shall consider various cases where the parameters (α, β, γ) are

$$\left. \begin{array}{l} \alpha = 2, 3, 4, 6, 8 \\ \beta = -3/4, -2/3, -1/2, 1/2 \\ \gamma = -1/2, 0, 1/2 \end{array} \right\} \quad (7)$$

One of these, for example, is the integral

$$I(3, -1/2, 0; f) = \int_0^1 \frac{f(t)}{\sqrt{1-t^3}} dt \quad (8)$$

which, when $f(t)$ is simply a rational function, may be reduced by a substitution involving Jacobian elliptic functions to a combination of three standard tabulated elliptic integrals (ref. 9). A similar statement applies to integrals $I(\alpha, \beta, \gamma; f)$ with regard to the other values α, β, γ given in equations (7).

If f is not a rational function (e.g., e^{-ct}), none of the integrals $I(\alpha, \beta, \gamma)$ are expressible in finite terms of known tabulated functions for the chosen parameters (α, β, γ) , and the only recourse is numerical approximation via some quadrature formula. Even when such integrals can be written as combinations of standard elliptic integrals etc., it is probably more efficient to use quadrature rules having the highest degree of algebraic precision to obtain answers. Integrals with our weight functions $w(t)$ occur sufficiently frequently in practice to warrant the construction of such rules.

Numerical tables for N -point gaussian rules $\{w_{jN}, t_{jN}\}$ with $N = 2, 4, 6, 8, 12, 16$, and 24 are given to 25 significant figures for 12 special cases of $I(\alpha, \beta, \gamma; f)$. These are for

$$(\alpha, \beta, \gamma) = \left\{ \begin{array}{llll} (3, -1/2, 0) & (3, 1/2, 0) & (4, -1/2, 0) & (4, 1/2, 0) \\ (6, -1/2, 0) & (6, 1/2, 0) & (8, -1/2, 0) & (8, 1/2, 0) \\ (3, -1/2, -1/2) & (3, 1/2, 1/2) & (2, -3/4, 0) & (2, -2/3, 0) \end{array} \right\} \quad (9)$$

The coefficients b_n, g_n in the three-term recursion relation (15) for the sequence of monic orthogonal polynomials corresponding to $w(t)$ are also tabulated to 25S for $N = 1(1)26$. Since the error coefficients k_N in the remainder term (2) may be useful when a bound on the $2N$ th derivative can be estimated, we give tabulations of them to 5S.

Little difficulty is entailed in the actual construction of gauss-type quadrature formulas relative to classical weight functions where the three-term recurrence relation for the associated orthogonal polynomials are known explicitly. This is not generally true for nonclassical $w(t)$ such as ours where the sequence of related unknown orthogonal polynomials must be generated using the moments of w .

GENERAL DISCUSSION OF CONSTRUCTION

For a given nonnegative weight function $w(t)$ on $[0, 1]$, the problem of constructing the N -point gaussian quadrature

$$G_N(f) = \sum_{j=1}^N w_{jN} f(t_{jN}) = \int_0^1 w(t)f(t) - E_N(f), \quad (N = 1, 2, \dots) \quad (10)$$

consists in determining the nodes t_{jN} and the weight coefficients w_{jN} ($2N$ parameters in all) so that the error $E_N(f) = 0$ whenever f is a polynomial of degree $n \leq 2N - 1$. There are essentially only two approaches to the determination of these unknown parameters, and they shall be discussed briefly.

Before proceeding, however, we wish to emphasize in the strongest possible terms the numerical difficulties inherent in the construction of the quadrature rule (10) from the moments

$$M_k = \int_0^1 t^k w(t) dt, \quad k = 0(1)2N - 1 \quad (11)$$

Gautschi (ref. 4) has shown that an approximate upper bound to the relative, asymptotic condition number of this problem is

$$C_N = \frac{(17 + 12\sqrt{2})^N}{64N^2} \quad (12)$$

This means that the computation is extremely ill-conditioned numerically, and that the number of significant figures lost in determining the rule (10) using the moments (11) is approximately

$$S_N = \log_{10} C_N = 1.53N - 2 \log_{10}(8N) \quad (13)$$

Thus, if one wants to have the nodes and weights of G_N accurate to k significant figures, then he must work with more than

$$k + 1.53N - 2 \log_{10}(8N)$$

significant figures. For example, to obtain a 10-point quadrature rule with nodes and weights accurate to 10 significant digits (i.e., $N = k = 10$), one must work with more than 22 significant digits at a certain stage in the calculation of the nodes and weights.

Algebraic Approach

If the nodes t_{jN} and the weight coefficients w_{jN} in equation (10) are chosen so that the formula is exact for all polynomials $f(t)$ of degree $n \leq 2N - 1$, then it is sufficient to choose the formula to be exact for the monomials t^k , $k = 0(1)2N - 1$, so that one has the system

$$\sum_{j=1}^{N} w_{jN} t_{jN}^k = M_k, \quad k = 0(1)2N - 1 \quad (14)$$

of $2N$ nonlinear algebraic equations in $2N$ unknowns to solve, where M_k are given by equation (11). The drawback to this formulation of determining the quadrature rule from the moments is that any attempt at a direct solution requires the highly precise arithmetic indicated by equation (13) at every step of the calculations. For this reason, the algebraic approach is to be rejected except for very small N .

Approach Via Orthogonal Polynomials

Orthogonal polynomials play an important role in gaussian quadratures. In fact, it can easily be shown that if the nodal points t_{jN} in formula (10) are selected to be the roots of the N th-degree polynomial $\phi_N(t)$ of the sequence of orthogonal polynomials $\{\phi_n(t)\}$ associated with the given weight function $w(t)$, then the formula is exact for any polynomial $f(t)$ of degree $\leq 2N - 1$; the converse of this is also true (e.g., see ref. 10).

The orthogonal system of polynomials associated with $w(t)$ in (a, b) is unique and any three consecutive polynomials satisfy the recurrence relation

$$\phi_n(t) = (t - b_n)\phi_{n-1}(t) - g_n\phi_{n-2}(t), \quad n = 1(1)N \quad (15)$$

with $\phi_{-1}(t) = 0$, $\phi_0(t) = 1$, and

$$\left. \begin{aligned} b_n &= \frac{\int_0^1 t w(t) \phi_{n-1}^2(t) dt}{\int_0^1 w(t) \phi_{n-1}^2(t) dt} \\ g_{n+1} &= \frac{\int_0^1 w(t) \phi_n^2(t) dt}{\int_0^1 w(t) \phi_{n-1}^2(t) dt} \end{aligned} \right\} \quad (16)$$

The usual approach in the construction of gaussian rules is based on the use of relation (15) and the moments to generate the sequence of polynomials $\{\phi_k(t)\}$. After these are calculated, one solves, in some way, for the roots t_{jN} of $\phi_N(t)$, and then finds the weight coefficients w_{jN} by other means. However, any procedure that relies on the moments is essentially equivalent to solving the basic algebraic system (14) and is highly unstable numerically.

The advantage of the approach via orthogonal polynomials, as we shall see, is that the ill-conditioned nature of the problem is encountered in the determination of the three-term recurrence relation from the moments, but at no point in the determination of the nodes and weights of the quadrature rule. Since the calculation of $b_n, g_n, n = 1(1)N$, needs less than $4N^2$ arithmetic operations, the amount of multiply precise arithmetic is small and manageable, thus making this approach very tractable in comparison to the algebraic approach.

NUMERICAL METHODS

The numerical construction of our gaussian rules proceeds in three steps: (1) Determine, to sufficient accuracy, the moments M_k for $k = 0(1)2N - 1$; (2) using the moments, calculate the parameters $b_k, g_k, k = 1(1)N$, in the three-term recurrence relation (15) for the first N orthogonal polynomials associated with the weight function $w(t)$ on $(0, 1)$; (3) determine the quadrature nodes t_{jN} and the weight coefficients w_{jN} for $j = 1(1)N$. The three steps will be discussed in that order.

Determination of the Moments

The moments for the weight function of interest are

$$M_n(\alpha, \beta, \gamma) \equiv M_n = \int_0^1 t^n w(t) dt = \int_0^1 t^{n+\gamma} (1 - t^\alpha)^\beta dt \quad (17)$$

for $n = 0(1)2N - 1$. If we let $z = t^\alpha$, equation (17) becomes

$$M_n = \frac{1}{\alpha} \int_0^1 z^{(n+\gamma+1)/(\alpha-1)} (1-z)^{(1+\beta)-1} dz , \quad (\alpha > 0; \beta, \gamma > -1)$$

or

$$M_n = \frac{1}{\alpha} B\left(n + \frac{\gamma + 1}{\alpha}, 1 + \beta\right) = \frac{\Gamma(n + \gamma + 1/\alpha)\Gamma(1 + \beta)}{\alpha\Gamma[1 + \beta + (n + \gamma + 1/\alpha)]} \quad (18)$$

where B and Γ are the beta and gamma functions, respectively. Using the well-known recurrence relation for the gamma function, we have the recursion relation

$$M_k = \frac{1}{1 + [\alpha(1 + \beta)/(k + \gamma - \alpha + 1)]}, \quad k = \alpha(1)2N - 1 \quad (19)$$

so that all the moments can be generated from $M_0, M_1, \dots, M_{\alpha-1}$.

Calculation of Parameters in the Three-Term Recurrence Relation

There are several methods of calculating the three-term recurrence relation from the moments in the general case (refs. 1 and 11). However, for several reasons, mainly because of the volume of arithmetic involved, we have chosen a more specialized approach. We use the quotient-difference algorithm (ref. 12) to obtain the three-term recurrence relation parameters from the moments. This method will always work when the interval of integration does not have the origin as an interior point. The procedure is briefly as follows: Define

$$e_0^{(j)} = 0 , \quad q_1^{(j)} = \frac{M_{j+1}}{M_i} , \quad j = 0(1)2N-2 \quad (20)$$

Generate the rest of the table

$$\begin{array}{ccccccccc}
q_1^{(0)} & & e_1^{(0)} & & q_2^{(0)} & & & e_{N-1}^{(0)} & q_N^{(0)} \\
q_1^{(1)} & & & & & & \cdot & & \\
q_1^{(2)} & e_1^{(1)} & & \cdot & & & & e_{N-1}^{(1)} & \\
\cdot & & \cdot & & & & & \cdot & \\
\cdot & & \cdot & & & & & \cdot & \\
\cdot & & \cdot & & & & & \cdot & \\
q_1^{(2N-2)} & e_1^{(2N-3)} & & q_2^{(2N-4)} & & & & &
\end{array}$$

using the rhombus rules

$$\left. \begin{aligned} e_k^{(n)} &= e_{k-1}^{(n+1)} + [q_k^{(n+1)} - q_k^{(n)}], & n = 0(1)2(N-k)-1 \\ q_{k+1}^{(n)} &= \frac{q_k^{(n+1)} e_k^{(n+1)}}{e_k^{(n)}}, & n = 0(1)2(N-k) \end{aligned} \right\} \quad (21)$$

with $k = 1(1)N-1$. The parameters for relation (15) are then expressed by

$$\left. \begin{aligned} b_n &= q_n^{(0)} + e_{n-1}^{(0)}, & n = 1(1)N \\ g_n &= q_{n-1}^{(0)} e_{n-1}^{(0)}, & n = 2(1)N \end{aligned} \right\} \quad (22)$$

with $g_1 = 0$.

Calculation of the Nodes and Weight Coefficients

The three-term recurrence relation (15) for the first N orthogonal polynomials can be written (ref. 13) as the maxtrix equation

$$t \Phi(t) = A \Phi(t) + B \phi_N(t) \quad (23)$$

where

$$\Phi(t) = \begin{bmatrix} \phi_0(t) \\ \phi_1(t) \\ \phi_2(t) \\ \vdots \\ \vdots \\ \phi_{N-2}(t) \\ \phi_{N-1}(t) \end{bmatrix} \quad B = \begin{bmatrix} 0 \\ 0 \\ 0 \\ \vdots \\ \vdots \\ 0 \\ 1 \end{bmatrix} \quad (24)$$

and

$$A = \begin{bmatrix} b_1 & 1 & 0 & 0 \\ g_2 & b_2 & 1 & 0 \\ 0 & g_3 & b_3 & 1 \\ & & & \ddots \\ & & & \ddots \\ & & & \ddots \\ & & & b_{N-1} & 1 \\ & & & g_N & b_N \end{bmatrix} \quad (25)$$

From equation (23) it is immediately seen that the roots of $\phi_N(t)$, which are the nodes of the quadrature rule, are also the eigenvalues of the matrix A. Applying a diagonal similarity transformation to the matrix (25) yields the symmetric Jacobi matrix

$$J_N = \begin{bmatrix} b_1 & \sqrt{g_2} & 0 & & & & \\ \sqrt{g_2} & b_2 & \sqrt{g_3} & & & & \\ 0 & \sqrt{g_3} & b_3 & & & & \\ & & & \ddots & & & \\ & & & & \ddots & & \\ & & & & & b_{N-1} & \sqrt{g_N} \\ & & & & & \sqrt{g_N} & b_N \end{bmatrix} \quad (26)$$

which has the same eigenvalues as A. In reference 13, it is further shown that if $Q_{1,j}$ is the first component of the orthonormal eigenvector of J_N associated with the eigenvalue t_{jN} , then

$$w_{jN} = Q_{1,j}^2 M_0 \quad (27)$$

Hence, both the nodes and the weight coefficients of the quadrature rule (10) can be calculated from the eigensystem of the symmetric tridiagonal matrix (26). The version of the very fast numerically stable QR algorithm (ref. 14) given in reference 12 to accomplish this computation was used.

Calculation of the Error Coefficient

The coefficient of the error term (2) can be obtained from the g_n . From equations (16) and equation (3) it immediately follows that

$$k_N = M_0 \prod_{i=1}^N g_{i+1} \quad (28)$$

These constants are useful in obtaining error bounds if one has an estimate of $\max_{0 < \tau < 1} |f^{(2N)}(\tau)|$.

Details of the Calculations

From the formulation of the calculation of quadrature rule (1) from the three-term recurrence relation parameters (16) as the determination of the eigensystem of the symmetric tridiagonal matrix (26) with no multiple eigenvalues, it can be shown (ref. 15) that once the three-term recurrence relation is known, no error is incurred except for round-off error. Therefore, all of the ill-conditioning of the calculation of the quadrature rule from the moments must occur in the determination of the recurrence relation. With this fact in mind along with the aim of obtaining a 24-point quadrature rule with nodes and weights accurate to 25 significant figures, the following calculations were carried out:

(a) The moments M_n , $n = 0(1)51$, were calculated from the recurrence relation (19) in 70-digit floating-point arithmetic. The first α moments were calculated using appropriate values of the gamma function accurate to 65 significant figures. These values were obtained by the method given in reference 16.

(b) The coefficients b_n , g_n , $n = 1(1)26$, were obtained from the moments via the quotient-difference algorithm. This computation was also done in 70-digit floating-point arithmetic. Using Gautschi's estimate of the condition number (which is remarkably accurate) we find that b_{25} , g_{25} had

$$k = 65 - 1.53(25) + 2 \log_{10}(200) \approx 30$$

significant figures.

(c) The eigenvalues and the first components of the orthonormal eigenvectors of the matrix J_N (eq. (26)) were calculated, using a version of the algorithm *Gaussquadrule* given in reference 12, for $N = 2(2)8(4)16, 24$. These computations were done using 30-digit floating-point arithmetic.

In order to check these quadrature rules, the identities

$$\sum_{j=1}^N w_{jN} = M_0 , \quad \sum_{j=1}^N b_j = \sum_{j=1}^N t_{jN} \quad (29)$$

were used. It is our experience that, for quadrature rules on a finite interval, these are sufficient to determine the computed accuracy of the nodes and weight coefficients. In no instance was the disagreement more than a relative error of 10^{-28} .

RESULTS

In tables 1 through 12, the nodes and weight coefficients of the N-point quadrature rules for $N = 2(2)8(4)16,24$ are given for the 12 previously enumerated weight functions. Each of the nodes and weight coefficients is rounded to 25S. In table 13 the error constants k_N , for the same values of N, are given to 5 significant figures.

Tables 14 through 25 are tabulations of M_0 and of $b_n, g_n, n = 1(1)26$ of the recurrence relation for the monic orthogonal polynomials associated with the enumerated weight function $w(t)$. These tabulations are also rounded to 25 significant figures.

Appendix A is a listing of a double precision version of the algorithm used to obtain the quadrature rules. This program can be used to determine practical accuracy quadrature rules from the three-term recurrence relation parameters. In particular, it can be employed to find quadrature formulas not tabulated in this report.

The parameters associated with each table are summarized by:

Table	α	β	γ
1, 14	3	-1/2	0
2, 15	3	1/2	0
3, 16	4	-1/2	0
4, 17	4	1/2	0
5, 18	6	-1/2	0
6, 19	6	1/2	0
7, 20	8	-1/2	0
8, 21	8	1/2	0
9, 22	3	-1/2	-1/2
10, 23	3	1/2	1/2
11, 24	2	-3/4	0
12, 25	2	-2/3	0

In the tables, $a \pm b$ denotes $a \cdot 10^{\pm b}$; for instance, $0.17 - 6$ means $0.17 \cdot 10^{-6}$.

Ames Research Center
National Aeronautics and Space Administration
Moffett Field, Calif. 94035, January 19, 1970

APPENDIX A

QR ALGORITHM PROGRAM OF GOLUB AND WELSCH

C THE ROUTINE IS ACCESSED BY THE FORTRAN IV STATEMENT
C
C CALL GAUSSQ (M, B, G, ZM, T, W)
C
C WHERE
C
C M IS THE NUMBER OF NODES IN THE QUADRATURE RULE TO BE CALCULATED
C
C B,G ARE DOUBLE PRECISION ARRAYS OF LENGTH AT LEAST M WHICH
C CONTAIN THE PARAMETERS OF THE THREE TERM RECURRENCE
C RELATION FOR THE FIRST M MONIC ORTHOGONAL POLYNOMIALS
C
C
$$P_j(x) = (x - B_j)P_{j-1}(x) - G_j P_{j-2}(x), \quad j = 1(1) M.$$

C
C ZM IS THE ZERO MOMENT OF THE WEIGHT FUNCTION (IN DOUBLE PRECISION).
C
C ALL OF THE ABOVE PARAMETERS ARE INPUTS. THE OUTPUTS ARE THE DOUBLE
C PRECISION ARRAYS OF LENGTH M
C
C T, W WHICH CONTAIN THE NODES AND WEIGHTS OF THE DESIRED
C M-POINT GAUSS QUADRATURE RULE.
C
C THE CONTENTS OF B AND G ARE DESTROYED BY THE ROUTINE.
C
C
C SUBROUTINE GAUSSQ (M, B, G, ZM, T, W)
C
C DOUBLE PRECISION B(1), G(1), T(1), W(1), ZM

```

C INTERNAL VARIABLES
C
C DOUBLE PRECISION AA, AJ, BR, BZERO, B2, CJ, CT, DEPS, DET, EIGMAX,
C * F, LAM, LAM1, LAM2, NORM, Q, RHO, RR, ST, WJ
C
C DEPS IS THE LARGEST POSITIVE NUMBER SUCH THAT 1+DEPS = 1
C TO MACHINE DOUBLE PRECISION
C
C DEPS = 0.5D0 ** 54
C MN = M - 1
C
C INITIALIZE W, SYMMETRIZE MATRIX, AND DETERMINE MAXIMUM ROW
C NORM
C
C DO 100 J = 1, MN
C G(J) = DSQRT(G(J+1))
C W(J+1) = 0.0D0
100  CONTINUE
C W(1) = 1.0D0
C NORM = DABS(B(1)) + G(1)
C DO 200 J = 2, MN
C NORM = DMAX1(G(J) + DABS(B(J)) + G(J-1), NORM )
200  CONTINUE
C NORM = DMAX1( G(MN) + DABS(B(M)), NORM )
C DEPS = NORM*DEPS
C LAM = NORM
C LAM1 = NORM
C LAM2 = NORM
C RHO = NORM
C MN = M
C BZERO = 0.0D0
C

```

14

```
C LOOK FOR CONVERGENCE OF LOWER DIAGONAL ELEMENT
C
101 IF ( MN .EQ. 0 ) RETURN
 M1 = MN - 1
 K = M1
 I = K
 IF ( MN .EQ. 1 ) GO TO 110
 IF ( DABS (G(M1)) .GT. DEPS ) GO TO 120
110 T(MN) = B(MN)
 W(MN) = ZM*W(MN)**2
 RHO = DMIN1(LAM1, LAM2)
 MN = M1
 GO TO 101
C
C SMALL OFF-DIAGONAL ELEMENT MEANS MATRIX CAN BE SPLIT
C
120 K = I
 I = I-1
 IF ( I .EQ. 0 ) GO TO 130
 IF ( DABS(G(I)) .GT. DEPS ) GO TO 120
C
C FIND EIGENVALUES OF LOWER 2 X 2 MATRIX AND SELECT ACCELERATING
C SHIFT
C
130 B2 = G(M1)**2
 DET = DSQRT ((B(MN) - B(M1))**2 + 4.0D0*B2 )
 AA = B(MN) + B(M1)
 LAM2 = AA + DSIGN(DET,AA)
 LAM1 = ( B(MN)*B(M1) - B2 ) / LAM2
 EIGMAX = DMAX1 (LAM1,LAM2)
 IF ( DABS(EIGMAX-RHO) .GT. 0.125D0*DABS(EIGMAX) ) GO TO 135
 LAM = EIGMAX
135 RHO = EIGMAX
```

C

```

C TRANSFORM BLOCK FROM K TO M
C
C CJ = G(K)
IF ( K .EQ. 1 ) BZERO = B(K) - LAM
IF ( K .GT. 1 ) G(K-1) = B(K) - LAM
C
DO 140 J = K, M1
 JM = J - 1
 IF ( JM .GT. 0 ) BR = G(JM)
 IF ( JM .EQ. 0 ) BR = BZERO
 RR = DSQRT ( BR**2 + CJ**2 )
 ST = CJ / RR
 CT = BR / RR
 AJ = B(J)
 BR = RR
 CJ = G(J+1) * ST
 G(J+1) = -CT * G(J+1)
 F = CT * AJ + ST * G(J)
 Q = G(J) * CT + ST * B(J+1)
 B(J) = F * CT + Q * ST
 G(J) = F * ST - Q * CT
 WJ = W(J)
 B(J+1) = AJ + B(J+1) - B(J)
 W(J) = WJ * CT + W(J+1) * ST
 W(J+1) = WJ * ST - W(J+1) * CT
C
 IF ( JM .GT. 0 ) G(JM) = BR
 IF ( JM .EQ. 0 ) BZERO = BR
140 CONTINUE
C
IF ( K .EQ. 1 ) BZERO = 0.0D0
IF ( K .GT. 1 ) G(K-1) = 0.0D0
C
GO TO 101
END

```

REFERENCES

1. Stroud, A.; and Secrest, D.: Gaussian Quadrature Formulas. Prentice-Hall, Englewood Cliffs, N. J., 1966.
2. Gauss, C. F.: Methodus Nova Integralium Valores per Approximationen Inveniendi. Comment. Soc. Regiae Sci. Gottingensis Recentiores, vol. 3, p. 1816; Werke, vol. 3, pp. 163-196.
3. Stroud, A. H.: A Bibliography on Approximate Integration. Mathematical Tables and Other Aids to Computations. Math. Comput., vol. 15, 1961, pp. 52-80.
4. Gautschi, W.: Construction of Gauss-Christoffel Quadrature Formulas. Math. Comput., vol. 22, no. 102, April 1968, pp. 251-270.
5. Shao, T. S.; Chen, T. C.; and Frank, R. M.: Tables of Zeros and Gaussian Weights of Certain Associated Laguerre Polynomials and the Related Generalized Hermite Polynomials. Math. Comput., vol. 18, no. 88, Oct. 1964, pp. 598-616.
6. Krylov, V. I.; and Pal'cev, A. A.: Numerical Integration of Functions Having Logarithmic and Power Singularities. Vesci Akad. Navuk BSSR Ser. Fiz.-Téhn. Navuk, no. 1, 1963, pp. 14-23 (Russian).
7. Galant, D.: Gauss Quadrature Rules for the Evaluation of $(2/\sqrt{\pi}) \int_0^\infty \exp(-x^2) f(x) dx$. Math. Comput., vol. 23, no. 107, July 1969, p. 674.
8. Krylov, V. I.; Lugin, V. V.; and Janovic, L. A.: Tables for Numerical Integration of Functions With Power Singularities $\int_0^1 x^\beta (1-x)^\alpha f(x) dx$. Izdat. Akad. Nauk. Belorussk. SSR, Minsk, 1963 (Russian).
9. Byrd, P. F.; and Friedman, M. D.: Handbook of Elliptic Integrals for Engineers and Physicists. Springer-Verlag, Berlin, Germany, 1954.
10. Davis, P. J.; and Rabinowitz, P.: Numerical Integration. Blaisdell Pub. Co., Waltham, Mass., 1967.
11. Golub, G. H.; and Welsch, J. H.: Calculation of Gauss Quadrature Rules. Math. Comput., vol. 23, no. 106, April 1969, pp. 221-230.
12. Henrici, P.: The Quotient-Difference Algorithm. Appl. Math. Ser. 49, Natl. Bur. Standards, 1958, pp. 23-46.
13. Wilf, H.: Mathematics for the Physical Sciences. John Wiley and Sons, Inc., N. Y., 1962.

14. Francis, J. G. F.: The Q-R Transformation: A Unitary Analogue to the L-R Transformation. I, II. *Comput. J.*, vol. 4, 1961, pp. 265-271; 332-345.
15. Wilkinson, J. H.: The Algebraic Eigenvalue Problem. Oxford Univ. Press (Clarendon), London and N. Y., 1965.
16. Galant, D. C.; and Byrd, P. F.: High Accuracy Gamma Function Values for Some Rational Arguments. *Math. Comput.*, vol. 22, no. 104, Oct. 1968, pp. 885-888.

TABLE 1.- GAUSSIAN QUADRATURE RULE FOR $W(T) = 1/\sqrt{1 - T^3}$

T (I)	W (I)	T (I)	W (I)
N=2			N=16
.235650228178642264890239+0	.5652428304414819460830784+0	.5375072028292320269517046-2	.13769924647408063900000854-1
.8712343337313633582217530+0	.8369392748839723150919407+0	.2810915230282973457079276-1	.3157506628720544671779414-1
N=4			.681542458480657337585390-1
.7337729738653181679464650-1	.1840204095652859416343037+0	.1240874584549518749900841+0	.4528438926164452830717601-1
.3801778618150437158234797+0	.3552780729317586979745150+0	.1939098213440696664295713+0	.6331592419950048899192226-1
.7105740067251409197101383+0	.4240168147000615316641873+0	.7624917075342071955156497-1	.7624917075342071955156497-1
.9642130006208379539527809+0	.4388668081243540899020080+0	.5561307640753247649933662+0	.1056700838057444537531344+0
N=6			.6507180074834021521628846+0
.3504457048024343416449511-1	.8893314050394839795691733-1	.7398045472525497040930133+0	.10385844325240497328488026+0
.1760429138520695590901530+0	.1883153151023423552937622+0	.8199967771198717826798562+0	.1104228844826455937182769+0
.3964515290272939727325090+0	.29230278759901548598314225+0	.8882189486991781674602866+0	.1115051403012146159691638+0
.6449294589447569740660749+0	.2829312063589259820454765+0	.9418410249417674523104717+0	.1120091891610919185913092+0
.8595059162165180624249422+0	.2936029070014966020373740+0	.9787882928708649047395520+0	.112370247531029042797172+0
.9836370121825846374622039+0	.2960967487596860640100666+0	.9975277673387387424676232+0	.1125227493785328406014949+0
N=8			N=24
.2041981505827257341810998-1	.5205969893370611545022507-1	.2429278828475440309454799-2	.6229831762389439765950189-2
.1046136300575156032957783+0	.1145639325324057106882327+0	.1275612399629951258068546-1	.1440195242418184215649020-1
.2443710169441164617315762+0	.1630713305653662725772673+0	.3115782404655719027824890-1	.2235203924450980659819572-1
.4210426148229107978985786+0	.1947610974432407442518830+0	.5733823454055490258513748-1	.2994073872269130412501344-1
.6102239466795306909477568+0	.2120368987604358993354671+0	.9087096194840292993240761-1	.3705022319528001995085645-1
.7846479140515146192768209+0	.2196079554326709593010943+0	.1312095640297002963967439+0	.43580349888351161605899-1
.9182694706544585845538558+0	.2225846615448636726138457+0	.1776963196699771916489667+0	.4945463813378257571274455-1
.9906767463370753336401726+0	.2232965301127648869570040+0	.2295720646487391432277570+0	.5462546105402723985799879-1
N=12			.5907656164242609514224046-1
.9394755468827131857553192-2	.2403632758796658852372809-1	.2859872504614115078029894+0	.607656164242609514224046-1
.4685980340937446348471456-1	.5450676200573899690045546-1	.3460143318228104664549461+0	.628220898868552797110475-1
.1172862757957247918016408+0	.8170640202372461734435798-1	.4086615998702031901413841+0	.6590236599277909121104866-1
.2104545570059180564392585+0	.1042096714922456939030477+0	.4728885068696724060515173+0	.6837738739538466872604958-1
.3225648853337444699080334+0	.1213666603171629419728460+0	.537622389143700972199642+0	.7031945723978392905647793-1
.4465428866931218281307671+0	.1333825536396215656186495+0	.6017763464176344056467814+0	.7180619634586139568817985-1
.5744120118107212077066824+0	.1410957316373476572953743+0	.664267888267722075263289+0	.7291478556087100795467687-1
.6977755779244984314317850+0	.1456124880780362909417237+0	.7240379323996112469880662+0	.7371779959267327551023791-1
.8083877516320434331380999+0	.1479949542872908243847265+0	.7800696476406843922100342+0	.742806234158851816875289-1
.8987540653327876978445911+0	.14909709202386087542590827+0	.8314067247073703020228529+0	.7466004105766723379820775-1
.9626935959615715229970911+0	.1495233547504520480919263+0	.8771706348357654398170683+0	.7490408914754268788618152-1
.9958064549069209421871208+0	.1496481092672582819391009+0	.9165765211377072282786839+0	.7505209773353856705695703-1
		.9489474005895053985918391+0	.75135375202204902617649-1
		.9737264074306179006332503+0	.7517788655404729064110606-1
		.9904868547992779873177024+0	.7519693055044354826765452-1
		.998939366660209810408788+0	.7520370465441798529666037-1

TABLE 2.- GAUSSIAN QUADRATURE RULE FOR $W(T) = \sqrt{1 - T^2}$

T(I)	W(I)	T(I)	W(I)
N=2		N=16	
.1945179134435046844396394+0 .7299637021604849105558436+0	.4567144640653860539471959+0 .3845947991298865027578155+0	.522795978838227454999262-2 .2733674290961945408013557-1 .6626614245331592251922190-1 .1206046761762865407015243+0 .1883705498556211470321585+0	.1339271583690751503400923-1 .3070222991546851968857281-1 .4691262115799225324525275-1 .6137203812169870621885229-1 .7344644623057134954268726-1
N=4			
.6620016630784749589968308-1 .3137372655784858805014977+0 .6373331862398621857745485+0 .9000244758525026819403301+0	.1656934398410866831255331+0 .3042133775864010686647449+0 .2706455105812883441206441+0 .10075693518649646079408940	.267098620145133149591827054+0 .3539414243416655439082627+0 .445790125529663873681900+0 .5393912277383994409714323+0 .6314665071756231142510369+0	.8248849022599251187661479-1 .8786501279812335100577276-1 .8904561872592474309630673-1 .8574122265102774163103146-1 .7805283886333371764297321-1
N=6			
.3265016120507537780840628-1 .1636297885906563589890199+0 .3671361940733304348636674+0 .5973299786650457034259124+0 .8052299694850214662385373+0 .9488328821876800658801781+0	.8281429551661712180297748-1 .1736068736400336354135599+0 .2195129152302947223176756+0 .2012759089066132717405893+0 .1256668806154776117658401+0 .3843238928623619366436911-1	.8676567213358183517432077+0 .9240829032055792327917945+0 .9657698685874632028037220+0 .9913698122829605273071696+0	.524396677407524212082705-1 .3719407307099849880921719-1 .2265907115084945477547454-1 .1066029973847135256221360-1 .2757528242826213552322657-2
N=8		N=24	
.1934656167936207757272972-1 .9901872922325172116918954-1 .2308475404630563977330189+0 .3969220717426023399055997+0 .5752674877528963025006790+0 .7431621970500495053513068+0 .8799190591321317956729686+0 .9690652760533958250658543+0	.49313318243038393679841235-1 .1081739676403133092758345+0 .1514504502617981717981725+0 .1704456012399666570353590+0 .1591003848655220277664058+0 .1193867060920149889416669+0 .6506658850952775093988879-1 .1837224634309571415827157-1	.2384317521299020051288686-2 .1251962220725596642954834-1 .3057820823969246018614189-1 .5626592911546632136424419-1 .8915875232221724633622034-1 .1287129684673059356510456+0 .1742749124369632060974863+0 .2250927045659366332346948+0 .280329928981669344678810+0 .339080612679902552189817+0 .400363727203384011901618+0	.6113993099844821960953168-2 .1413431694865500847045019-1 .2193310987954520235986209-1 .2936859537300242183987772-1 .3631078252170991508543291-1 .4263011007850173362339321-1 .4819465411682337572633047-1 .5286913461665500335494163-1 .565169955983475014296166-1 .59006676598226846051012453-1 .6022223810226121171817134-1
N=12			
.9056647579583086582247288-2 .4708750867032975062168546-1 .112966428956082166100345+0 .2025246303277493996637521+0 .3100860545696904280931601+0 .4289235661712044714730553+0 .5517319234523368407303446+0 .6711040673758606280142086+0 .7799612460795478509942482+0 .8719333282123326248981670+0 .9416890927288078833690682+0 .9852104725820194456779623+0	.2316980845081379098998374-1 .525053833501394787339737-1 .7849546315493191270086718-1 .9919309759061723038438132-1 .1126672241820038586382610+0 .1171490517914960002416213+0 .1115679434129505966942145+0 .9626752957735582105026241-1 .7350748512900176678957520-1 .4740671496296363118275478-1 .2322466711095466042813672-1 .6154794482043808870969930-2	.5895919693795355817916679+0 .6510426573166384947335978+0 .7100826708217821117098211+0 .7656260892059519084117792+0 .8169436967071892108996303+0 .8631760606964236057497395+0 .9035955475035686094451520+0 .9375671235654964891378251+0 .9645577917305635933491144+0 .9841445229716109399633630+0 .9960205610806135219204399+0	.6007737654356975829878755-1 .5853092795436701176791383-1 .5560144386174354917542182-1 .5137839027009653252979793-1 .4602791102628447878210266-1 .3979177969508672738982021-1 .3297899923722074418537579-1 .259503714057599155114970-1 .1909715090081975739149705-1 .1281554778112044601631509-1 .7479294539053714968893715-2 .3412718594797478110511767-2 .8667444736337065125761007-3

TABLE 3.- GAUSSIAN QUADRATURE RULE FOR $W(T) = 1/\sqrt{1 - T^4}$

T(I)	W(I)	T(I)	W(I)
N=2			N=16
.2316591583090651684290638+0 .6669762874539622136890256+0	.5516586590407690401463885+0 .7999691181052708650860313+0	.53637215933827316402648220-2 .2804896924445798610399035-1 .6600414276592082790779930-1 .12380246854336126891081633+0 .1934433319528078725628250+0	.13740758886904077635297447-1 .3190530185729066970042261-1 .46165554398644947104238779-1 .6310431399806482976289522-1 .7582072387587391102221563-1
N=4			
.7277406055007981621522909-1 .3460730465544269125272824+0 .7081144801104944013276365+0 .9633434133923005410740677+0	.1023691796117623637353400+0 .3488585057505288890203182+0 .3939416310846728754550179+0 .3878704006988755570017437+0	.2744318170168170091744477+0 .36306273104090610373066440+0 .4580772872580184561500600+0 .5549113307976360699691081+0 .649499264399919435662962+0	.8596759163278574321209731-1 .9542061089618389715690461-1 .99311031267703520287705444-1 .1010350477237476364805851+0 .1020042397633069446859069+0
N=6			
.3488173125557142761281620-1 .1749682886315915833631529+0 .38890740835073467064769+0 .841737987624953399226508+0 .8575634164124579820372166+0 .9835630566221013908038488+0	.9843013075755013729046915-1 .1066109380283485063132220+0 .2459021035337356215535578+0 .265993752416354633443631+0 .2645479871101193446906652+0 .2595792426742706300401405+0	.8940625367879397829336168210+0 .9414949956307087836232397+0 .9786552959336219753990589+0 .997612598234840488150596+0	.1018591438194108222556226+0 .1010620305693791036605303+0 .1000212026370994833952462+0 .990243817370698274650327-1 .9823110865382250431786479-1
N=8			N=24
.203349617225778474858397-1 .1041514039867219490828252+0 .2431927128162781543395881+0 .4190084142907212670313520+0 .6077893565056634918659123+0 .782828023739938003177365+0 .9173344734909627201617774+0 .9905582726849314989990323+0	.5184036125414334056201225-1 .1139587670679674370472625+0 .1613009210587979044010186+0 .1895547135053954589285050+0 .2005810733342056987556+0 .2010315482594480993481039+0 .1976915046560574000059621+0 .195049306108860592397948+0	.242533559029000382910457-2 .1273793657151042334049490-1 .31112884677002621255118-1 .5725401491664381527615139-1 .9073412254996132762967574-1 .1310059849637677896050252+0 .177418522011260053113855+0 .229194226615796260490415+0 .285077134260338168776594+0 .3454316362080141706420780+0 .4079833019633205772171244+0	.6220490256454103353304615-2 .1430124932902015334845755-1 .2231881058563384095412992-1 .298827748423755431295504-1 .3697798066246993204634523-1 .4346356351924814633463633-1 .492525727419372968532237-1 .5427045317787278124923984-1 .5847235894573115098330080-1 .6184793122029614251605964-1 .6442396918774921015276560-1
N=12			
.9358466185410966624422173-2 .4871850569540044820289467-1 .1169317953293842353100240+0 .20977857775606904521334654+0 .3214931648251073087438977+0 .4451057176953997910104021+0 .5727816195467991104532969+0 .6962203186963145483014786+0 .8071635819181629481032872+0 .8890021632416595751388542+0 .9623699857870023748025564+0 .9957706104214381936614374+0	.2356269127238298501275236-1 .5434176851833615658554036-1 .8138173807171595434183212-1 .1024532045258061422468910+0 .1195493063158403266422300+0 .1295722726671372908621648+0 .1343949610105444212658845+0 .13551907158125916653059667+0 .1345486462694183752769665+0 .1328059609951851116629661+0 .1312066992150097255780927+0 .1302854866679643492262125+0	.5368142046568784689392195+0 .6009496343254136107066142+0 .663459061594063194261164+0 .723202536224058500165380+0 .7793986155086144429755630+0 .8308432729883367373655738+0 .8767280636397445933818945+0 .9125713079719884505998698+0 .9487424866297988725038430+0 .9736172284448392699205196+0 .9904464126102434692363390+0 .9989353790030457575600607+0 .1020042397633069446859069+0	.6745069241793548962313560-1 .6809709595959201039026665-1 .6831471121795231337891495-1 .682146833765921354974691-1 .6739682246245507942384153-1 .6745554813391492599377063-1 .6893635354446889407785153-1 .664605534153252707526378-1 .6802394883927204500440257-1 .6566559244425246597530933-1 .654144586926673242177174-1 .6528590366620744722669747-1

TABLE 4.- GAUSSIAN QUADRATURE RULE FOR $W(T) = \sqrt{1 - T^4}$

T(I)	W(I)	T(I)	W(I)
N=2		N=16	
.1974237945187505962159729+0	.4655093301964751153818097+0	.5238880081916714983811427-2	.1342077082401426204394644-1
.7363260885489955514029448+0	.4085098545675648214398035+0	.2739459335892662149545982-1	.3076863205849485166371821-1
N=4		N=12	
.6641016141608248718859137-1	.6641016141608248718859137-1	.4702583283654015192377642-1	
.6671843902813787620345253-1	.1670728285270703586380140+0	.1208773707265071554448609+0	.6157021407626646221132632-1
.3164908738500143725160001+0	.3101649259205136336343709+0	.1888155723592493269615684+0	.73836330876138624417644-1
.6414708667330448965993946+0	.2859274812041764659755736+0	.2677500490542639184384173+0	.8328851286835142775829836-1
.9018508275330637907392523+0	.1108539491124794785736546+0	.3548102620377389126785167+0	.8937256235627862558583759-1
N=6		N=8	
.4468458635329833140541219+0	.4468458635329833140541219+0	.9154912596510011397785308-1	
.5405624097281343646571991+0	.5405624097281343646571991+0	.8937068074492539138415139-1	
.6326524723605557412259872+0	.6326524723605557412259872+0	.8265610463633997414370908-1	
.719916914626776159266629+0	.719916914626776159266629+0	.7169556718806446708912261-1	
.7993695451731488025810808+0	.7993695451731488025810808+0	.5740091361970563610952680-1	
.8883262502340278841616361+0	.8883262502340278841616361+0	.4132146348204729345341804-1	
.175041777507976920941773229+0	.175041777507976920941773229+0	.2548793510227340326662459-1	
.2242874445510954053681721+0	.2242874445510954053681721+0	.9659595553623580566310523+0	.121034840869214829096594-1
.6002817721648648647435764+0	.2116428118176476084722913+0	.9914218919211441955502528+0	.3148862509284341675161869-2
.8074115889960357861339224+0	.1368097432847228295498204+0		
.9495446108446129332923910+0	.4297035190537795106492362-1	N=24	
N=8		N=12	
.1942520141529435294409544-1	.4951624946233404137005629-1	.2387672779195479726520233-2	.6122607710795912904555501-2
.9944388251406683185069363-1	.1087190937556033325146374+0	.1253733915569277575134309-1	.1415447715261713974120604-1
.2319197278984014769457291+0	.1529413132309200157670059+0	.3082196072467974986062373-1	.2196541886346776646552949-1
.3967718482898717747730782+0	.17448203647552123989856874+0	.5634785189897509967073675-1	.2941554037045358395872908-1
.5775420360065801577480006+0	.166772849885567568343932+0	.8929172931319096671696595-1	.3638023754219567117567382-1
.745156368255965248072764+0	.128798945970958521349622+0	.1289105406841534559330915+0	.4274119693389322756040533-1
.881093940075294263991941+0	.720663534504341440678184-1	.174550616260063189584691+0	.483847605869513259330565-1
.9694065376125641692347153+0	.2071688842971186504108901-1	.2254584382056001839489014+0	.5319926192693544625110806-1
N=12		N=16	
.9081625243256722896068787-2	.2323413985228197981026063-1	.280793760964253575960866+0	.5707187329531747679969179-1
.4722051495678480760727549-1	.5266109949015637064046647-1	.3396442192018204771420740+0	.5988690618527008043572351-1
.1133032347146602956248536+0	.7879716147785233606827536-1	.4010426143953767085647880+0	.6152604689498367183115253-1
.2001593910790823337759724+0	.998668573582860027508332-1	.4639841562177834398552379+0	.6189654673820973947939941-1
.3110893866019913446425329+0	.1142237104171352888480175+0	.5274449095439605545751563+0	.6087591803788615206399223-1
.4302725424196819869254738+0	.120241440270336984676967+0	.59399576906486311946681+0	.5845167940738630838284983-1
.5532808759994113664281759+0	.1165272169528736613666480+0	.6518384787695364557562333+0	.5463288255390870528611835-1
.6726227736866722132128896+0	.102641815721896764055386+0	.710783358612919628206611+0	.4952094764797752315424432-1
.7812206713912676424811427+0	.8004726801322293952637477-1	.7663021894154921377519060+0	.4331139815247003574843679-1
.8727876664757243775890914+0	.52611537785325529613676088-1	.8175222197319197284964807+0	.3629792369879171083324069-1
.9421199468616726476371718+0	.2616351965249146671631370-1	.965642602313825744672855+0	.2885719917938712258731853-1
.9653263381762561168919870+0	.6995377682250864225211225-2	.9039453097652278701321110+0	.2143163925135783869440588-1
		.9378050723789461462899838+0	.1449463859781906854130704-1
		.96469801903099953530406+0	.8512182708824765871410317-2
		.984208922618837570334485+0	.3901732853641618757238192-2
		.9960369772784407389501067+0	.9936884534980447383697103-3

TABLE 5.- GAUSSIAN QUADRATURE RULE FOR $W(T) = 1/\sqrt{1 - T^6}$

T(I)	W(I)	T(I)	W(I)
N=2		N=16	
.2275715979585846041106961+0 .8571031565242673380969259+0	.5396250766377089967178524+0 .6747002473060818091921185+0	.5351113809427072608442839-2 .2798258465146087668230399-1 .6784091218342635634521003-1 .1234979286140205703158452+0 .1929491916472123105349557+0	.1370841062528893609173151-1 .3143065893946315022316427-1 .4804638144523592995817756-1 .6293238958117820393657079-1 .7555418103775377898406364-1
N=4			
.7212564772417261791344756-1 .3432544710951128086835072+0 .6996280160268079844888851+0 .9618133380174989453715734+0	.1807113803650086784537596+0 .340355734366210569910157+0 .3645092051233290614438561+0 .3287691650188320090213394+0	.2736961922637372392879847+0 .3628398297576300897779148+0 .4571847529093397375210405+0 .5533389146000698025264119+0 .6478052277124858827437712+0	.8547464622238238230949059-1 .9240197342630746434482978-1 .9626708794838849642406876-1 .9730415879197964684931308-1 .9606618044443370154183532-1
N=6			
.3464064059329285167774036-1 .1738371378998293513538924+0 .3910263221669968170957644+0 .6373357041279886583418256+0 .8544097924098136874234587+0 .9928626764458324881865124+0	.8788812226009906552400217-1 .1851978002913559900953312+0 .2413127540563494242581581+0 .2504770241229544842489740+0 .2327459354897027858484999+0 .2167036877233290558350055+0	.8866027466593136263792395+0 .9409124766791088735150425+0 .9784272968154604247626960+0 .9975861131075394275035640+0	.8989554381515707508335647-1 .9332540711199260586974823-1 .8647291336496365034536576-1 .8356202379097204049118719-1 .8148061961589674737035017-1 .8040274778239699609672771-1
N=8		N=24	
.2024142580063658862619342-1 .1036566185863387993093046+0 .2419436207017047237525148+0 .4166573401290029870433783+0 .604520363567331582034694+0 .7796628154694230593706342+0 .915766729671967301394336+0 .9903514267781723841627602+0	.5160038594556015328914058-1 .1133847276574747003465534+0 .1600635945713090655364412+0 .1859291321566303106017261+0 .1906568817477191072031545+0 .181563911278520292248961+0 .1693780894239286477538975+0 .1617286011626485289541615+0	.2422003286060772050054837-2 .1271775477525497549545132-1 .310633108903663470142352-1 .571619655334063670593680-1 .9058629550459076955092901-1 .1307885186320622963338079+0 .1771099655810435804983677+0 .2287922192647805848503809+0 .2849899071662064658339877+0 .3447847755082304653840692+0 .4072004446635404844282340+0	.6210656995012059540275417-2 .143583782487839092263551-1 .2228288200453923518582349-1 .2964305144231008558284727-1 .369141661590256048010081-1 .4338043472611628637824633-1 .491367090627855559968705-1 .540913044695020302082055-1 .5817024568134060157939501-1 .6132362996607207633886022-1 .6353402663485402234838702-1
N=12			
.9339326521134557282451370-2 .4856504096397518720138630-1 .1165528137833381415563990+0 .2090631287133629190469690+0 .3203219461689760718843399+0 .4434076804369578485004445+0 .5706512113330910886379781+0 .6939798832691580721760148+0 .805255769372450451817117+0 .8967627815081241706578995+0 .961868989121458455218392+0 .9957063921729528527991001+0	.2389393891292663344950964-1 .5416747728559574390458385-1 .8109567799504302844644799-1 .1029605150751151088775399+0 .1184648909956516431709882+0 .1269701877892378988511544+0 .1288947829218173402447284+0 .1258824054659614489728578+0 .1203155242449796183664725+0 .1144482159786554418766757+0 .1098515170235062445182999+0 .1073801902553006552307126+0	.5998429902290044412233525+0 .6623226015787848020540519+0 .7221734173631736578407328+0 .7783747032882435679515398+0 .8299549380037479744111974+0 .876011216231966251711003+0 .915728500421255725725000+0 .9483976360616956069622984+0 .9734312573741479128495390+0 .9903769817821039656283918+0 .9989275241325624881035366+0 .1073801902553006552307126+0	.652674148750469364294950-1 .6497665266318900586911039-1 .6410377976721584218808820-1 .6281865117725849228626807-1 .6129118953724405826466743-1 .5967582627610940706470057-1 .5810186850653308137829202-1 .5667019278654222346787269-1 .5545466539238632231591124-1 .5450634773204470107835428-1 .5385825842902753968113112-1 .5352977602294919347137555-1

TABLE 6.- GAUSSIAN QUADRATURE RULE FOR $W(T) = \sqrt{1 - T^6}$

T(I)	W(I)	T(I)	W(I)
N=2			N=16
.2005997929169993432400113+0	.4740991886530253343040270+0	.5251091930692792494516502-2	.1345209969399729269995129-1
.7455726698730123736810423+0	.4368448043048177701284512+0	.2745886091369993856941566-1	.3084142723857861372194002-1
N=4			
.6729205978379392263597651-1	.1685447063214997227959661+0	.6556802214227931184171355-1	.4714082576220562967593744-1
.3195667357275720163337610+0	.3150404130016933665797106+0	.12117135385012040500099609+0	.6173492695379547498300176-1
.64720033373752203309482565+0	.3022174823903069664484564+0	.1892912399212662306598531+0	.7408966568287124073737401-1
.9047467142100977677667062+0	.1249413892443430486083349+0	.2684561189947082689525087+0	.8374129080188018533748346-1
N=6			
.6729205978379392263597651-1	.1685447063214997227959661+0	.3557879571662728275457087+0	.902830659705729302556915-1
.319440513073763263104491+0	.2278783213265854585495529+0	.4481079472745539635198390+0	.9332402812810482759338738-1
.604253425287965324736644538+0	.2218957826688740298687443+0	.5420647440897873729831360+0	.9244881495738857576422798-1
.8107505487088211779818326+0	.1511573059865178104108606+0	.6342828457076905365824792+0	.8726047682708929260931296-1
.9507043726336749152835526+0	.497546265907433596299359-1	.7215131729715631261049821+0	.7758356527515352395935734-1
N=8			
.3301865643412491154815001-1	.83765070443775959806290145-1	.8007647661971971503361267+0	.637900973996536878468816-1
.1656148592788018079826461+0	.1762928849233464878475253+0	.869392635805363634744017+0	.4713816666960182250576699-1
.3719440513073763263104491+0	.2278783213265854585495529+0	.9251648851214914186929425+0	.2974742325663529266796429-1
.604253425287965324736644538+0	.2218957826688740298687443+0	.966302152448225446210369+0	.143777069690486092213326-1
.8107505487088211779818326+0	.1511573059865178104108606+0	.9915095220901535354083542+0	.3792410391032061299462033-2
N=12			
.1951306825743082864735983-1	.4974148298505323155863309-1	.23914235266834103488820186-2	.613223186422395398692868-2
.9990659271881994989911413-1	.1092515609699633718402118+0	.1255706973557172595019554-1	.1417685538270903940566697-1
.2330751160369460966485501+0	.1540142521790286987612533+0	.3067046207907868337713967-1	.2200085167170374120707319-1
.4009196967214111018079766+0	.1774132739855488599103919+0	.5643787845168766420527134-1	.2946362085909960901053262-1
.58034918642586133907482330+0	.1739923449628008957699110+0	.8943619453818105740777429-1	.3644242691921108527537359-1
.7481094100782634165877557+0	.1400542623555034265461363+0	.1291228594367632265857156+0	.428218022883762805225396-1
.88299642543544963105782317+0	.8193509349243441384817405+1	.1748449750927521699347984+0	.484596394426214627466618-1
.9699753665725955758262449+0	.2434174219751020619756674-1	.2258496316477631190904219+0	.5336919450244796806646235-1
N=24			
.9109559248461558923743778-2	.2330578269775906737063279-1	.2812695907965889073113144+0	.573469381009953585084064-1
.473674531176233563132086-1	.5282769168009784050521913-1	.3402719281884675172097869+0	.603715588702123574291026-1
.1136651007748527051514341+0	.7906816327864060351218903-1	.401801363353810896783668+0	.6233936531848027886093251-1
.2088391400794682179634748+0	.1005213020875723242808937+0	.46487043206801758849930509+0	.6317272533679398716748727-1
.312195075077510842478183+0	.1151819105760995850049422+0	.5284416187607439187605798+0	.6277982647594900529829880-1
.4310884539958150654976739+0	.12244053232308249573343+0	.591474854838293961226788+0	.6107002703801017445096946-1
.553269936844260718172042+0	.12089744874476286135419935+0	.6529476491801602211372656+0	.5797403599653990242497086-1
.6747709622272935615857870+0	.1094847784057625785392580+0	.7118739033161202337489638+0	.5347580926268904485392416-1
.7631302395106788384406737+0	.8226270854202248466544926-1	.7673204016627160758446176+0	.476499700237507205974737-1
.8741483751766431951987678+0	.5996132602638893110073569-1	.8184205453896782733735782+0	.4069458630126173643267889-1
.9428281668576118996431721+0	.3064546124886796213198897-1	.864385667990872019922612+0	.3294847934929462393818544-1
.9855201220548573167842806+0	.8346885633964064205591725-2	.9045137230790078468546150+0	.2488491545665348761515832-1
		.9381979368898297369055241+0	.107863669170667390595913-1
		.964532630534519610639740+0	.1015032500651794811795453-1
		.9843173853240356552901910+0	.4694008278756735393849997-2
		.9960647578184413762566587+0	.1201958853848630877296654-2

TABLE 7.- GAUSSIAN QUADRATURE RULE FOR $W(T) = 1/\sqrt{1 - T^8}$

T(I)	W(I)	T(I)	W(I)
N=2			N=16
.2233960671895922554965231+0	.5339167786881149659655497+0	.5343932029438403261691341-2	.1369999509953713894610340-1
.8499161835327569986334796+0	.6296757925301544093369684+0	.2794488267246946947829290-1	.31388100448071189206430814-1
N=4			
.7176295263900086991529586-1	.1797881131303277705561749+0	.2732993745305595406772107+0	.8531818727487739050700088-1
.3413323115899666792257316+0	.3377840978239945065155174+0	.3622880374770178991594542+0	.9213948788893768427280334-1
.695256239930197121720250+0	.3512912563439316855275457+0	.4564483911227921186208830+0	.9572101837156037163811901-1
.960469102024162648198490+0	.2947291039200154127032801+0	.5524064980990168417994245+0	.96127135497132576042483359-1
N=6			
.3452139477390534675785993-1	.8758359092491355523246647-1	.7359292685280644784435120+0	.8947141936531675007382724-1
.1732177736598475398829786+0	.1844983465201171375086967+0	.8858010801406381776639632+0	.8423872675160439632233471-1
.3894747177630029138281097+0	.2397494184861640564114986+0	.9404271215434436894337888+0	.7907048907206236539766873-1
.6345412420716818955136444+0	.244252768940114022470505+0	.9782322621545105582280394+0	.7471515982031458018250882-1
.8519694964359146102601633+0	.2159892307850513821211812+0	.9975632481364243534900224+0	.7162974293151042832992681-1
.9824606676647490474211754+0	.1915192216080118417816248+0	N=24	
N=8			
.2018838682681026585596613-1	.5146468835733052233122436-1	.2419817710567806845254686-2	.6205050375806400167151148-2
.1033803072806932965040906+0	.1130749545770275298833705+0	.1270625882424325456557334-1	.1434537145726216283879411-1
.2412692522653402324495330+0	.1595763126853763015016761+0	.31035121499177617681273783-1	.2226256397969507127467375-1
.4153774454938662682753184+0	.1848037068295133968826514+0	.5710987882620168021160333-1	.2981555613827484820709854-1
.6025035981157713805308142+0	.1869476691754207981700122+0	.9050318203153569674979254-1	.3687961554553926778181727-1
.7774563396516134566453904+0	.1721564072368918204384287+0	.1306673694391977062350966+0	.4333879302820568130161740-1
.914471872351690441365563+0	.1535395861210096977005078+0	.1769437322109700522788310+0	.490872896873541503302864-1
.9901704416964351778327957+0	.1420292442356993083846471+0	.228573532484436076723154+0	.5403128585679163184222834-1
N=12			
.9322753745726375675824757-2	.2385146651163786116292117-1	.2847107002420195408653695+0	.5809105372007371524465046-1
.4847823962150804459924433-1	.5406976019336749636371705-1	.3444360673302032215919102+0	.6120397945115497146569145-1
.1163413973609062524481794+0	.8094424874703764950963775-1	.4067729634038955206033572+0	.6332966774736290224867249-1
.2086731585957883104083876+0	.1027496385618730094368070+0	.4707033204415411610017633+0	.6445830312751339387675432-1
.3196931852592804476105785+0	.1181341055436329574150682+0	.5351836504102536091894047+0	.6462199433109763119791951-1
.4424702932471916266180862+0	.1262399319742800631109162+0	.5991598728838550647189528+0	.639057111662303234126172-1
.5693716812578721598983450+0	.1270343859061349938011629+0	.6615802147611035757757371+0	.6245144426564912471095966-1
.6924735180409074240565064+0	.1218086774116101643310263+0	.7214070972128249941041801+0	.6044971076956346216627875-1
.8038305663383317194531057+0	.1132185990026675543411080+0	.7776296442802816990275+0	.5811796632192828735088349-1
.8957609397537849754497026+0	.104326212247306037582979+0	.9732734250847837980318468+0	.4795983406133997612562349-1
.9614272902526663692130619+0	.9744006342540497916343516-1	.9903174112644428881127237+0	.4700916405203598339433257-1
.9956542896153438813700887+0	.9377543271589204290841865-1	.9989207487226400543359058+0	.4652908858721676319265416-1

TABLE 8.- GAUSSIAN QUADRATURE RULE FOR $W(T) = \sqrt{1 - T^8}$

T(I)	W(I)	T(I)	W(I)
N=2		N=16	
.2023750683362043002080766+0	.4785543938403536799790999+0	.5258086864233120559201153-2	.1347003381579255481527409-1
.7520391923118905767124972+0	.452319663134261802629146+0	.2749557016350563490927281-1	.3088284802541602794364957-1
N=4		N=16	
.676202066634779647513202-1	.1693763823459224936299348+0	.6665763971437459200311490-1	.4720509826544924450457275-1
.3212534163669693601322080+0	.3171120744648610639090086+0	.1213363831011425383909180+0	.6182151044238530190608770-1
.6508310876023403153218855+0	.3099764357293958421252360+0	.1895539167678606151586221+0	.7420031616977847969888565-1
.9070043041796462032666809+0	.1344091644344361005778351+0	.2688399770836495414400037+0	.8388976842622197297529103-1
N=6		N=24	
.3313027475668341321183687-1	.8404924191262153790006751-1	.3563196451289120420621755+0	.9052494278522999726970196-1
.1661695518552647647412989+0	.1769342865841215075658857+0	.4488140085124140749371113+0	.9381115409519722873095513-1
.3733520725141671633334912+0	.2291773225223383328082682+0	.5429554542279610308100100+0	.9346690447570131313307361-1
.6067400623248180999623801+0	.2262440790501443410582448+0	.6353254032171594767530392+0	.8915656592941315824227053-1
.8132212908592681773150881+0	.1597483024602636474666288+0	.7226164732499821281489782+0	.8053857320649268033350082-1
.9516393975671376047068676+0	.5472082444512613344291946-1	.8017948431570569432517410+0	.6757155875016629732722073-1
N=8		N=24	
.1956344262078435102748309-1	.4987029123993482666537966-1	.8702219156123662880283397+0	.510249094583470374182135-1
.1001683179778967273816619+0	.1095438518452178839518468+0	.3089812789406790296946786-1	.2202050085720592078733463-1
.2337093020421058867791785+0	.1544817045074620630549787+0	.5648902164668579476112148-1	.2949060120632673188358820-1
.402104810996132778966053+0	.1783663980062306759258848+0	.89517770054604105274728961-1	.36476259974569000405851335-1
.5823926129399936559551820+0	.1768156337802232964489638+0	.1292417016676006735154758+0	.4286256673948763307263197-1
.7501944530315226764644000+0	.146101928596481288634083+0	.1750079172634822436804181+0	.4854422627242185549232512-1
.8844225594638400888269185+0	.8859634114313400008030479-1	.2260639583677459347171650+0	.5342745042256629671156613-1
.9704396384684984369409655+0	.2710790785376460524522964-1	.2815699755360449733519266+0	.5743072940241682907496560-1
N=12		N=24	
.912556512227329267343619-2	.2334679306084943762837985-1	.4022176008435241666455611+0	.6252950454379717638162151-1
.4745121654476581940468389-1	.5292189356715093855202448-1	.4653697325485420875628999+0	.635091747744361379165615-1
.1138687866611254531722562+0	.792135924382642763906870-1	.5921370084927656173952666+0	.633628052515336001531296-1
.2042136779918064104489568+0	.1005217345566718070102287+0	.5921370084927656173952666+0	.6201725056325887133830173-1
.3127954783581012200101503+0	.1154864769856860636827039+0	.6536681306503592327856844+0	.5938894013913863303715867-1
.43275361644352037276574994+0	.1230779583387508235723436+0	.7126205920123813369673510+0	.5540377482982729789077872-1
.5564929829573438845021162+0	.1224393795865288369901904+0	.7680522014950836521114354+0	.5003878750630705283204224-1
.6761952480091170977483304+0	.1126179475025951044298217+0	.810940033863210571707650+0	.4337856431691832145559326-1
.7845189000322064234013185+0	.9295187663587300418967146-1	.8649624961387718617281988+0	.3566890777889422388875182-1
.8752077517796296135575088+0	.6488855002336285321680844-1	.9049677505743729235272227+0	.2734596744591389112474242-1
.9434040098971910195901522+0	.3399186635382039889602390-1	.9385186698060503050547735+0	.190239449415624690952381-1
.985681399137551174273903+0	.9415987925061955675749333-2	.9651266397406279838707362+0	.1143554180223441764093889-1
		.9844063668641725384371393+0	.5333525376596788243008912-2
		.9960882103028663319616230+0	.1372946902961105627644295-2

TABLE 9. - GAUSSIAN QUADRATURE RULE FOR $W(T) = 1/\sqrt{T(1-T^3)}$

T(I)	W(I)	T(I)	W(I)
N=2			N=16
.1303021220954472145906203+0	.1392129283523042851524713+1	.2367407232573675923254878-2	.1944735719826803951039245+0
.0352940721613854730867259+0	.1036521364364538760295228+1	.2117526341205507221766248-1	.1926752464149563768611977+0
N=4			
.3567125592932102832876668-1	.7471880363857365358553503+0	.5809629413084753512523175-1	.1891104744182135918024864+0
.2939560710370540734322316+0	.6588793946745750506333283+0	.11176506212560046293254749+0	.1833979977217325404372531+0
.6763017006500642684811574+0	.5451246934004264188606391+0	.1802156480345581976511365+0	.1722677547308297307861596+0
.9593732452797612637682852+0	.4776585234268436062703239+0	.2608075346745001337067323+0	.1695840313372804638882497+0
N=6			
.3597469018926891332442995+0	.4262817602419802144594560+0	.3508443714049945296521878+0	.16130652501403093026470397+0
.6185077970552631396327448+0	.3725351435282757707329870+0	.4466481420507367879554784+0	.1529186283545970986236469+0
.8477627723245529340650405+0	.3322997355697048849407952+0	.5446767596204551688184804+0	.1448532155305628098268206+0
.9621938708204399052016066+0	.3117252206724804584698497+0	.6411576419708340867533213+0	.1374474078079547923412617+0
N=8			N=24
.1630137488570383040237659-1	.5080762231947474424783142+0	.732336461051312496412125+0	.1303301925738414808864438+0
.1407897126148294074396980+0	.4777325646804528407585396+0	.8847899667635598184153682+0	.1210294654771558349081820+0
.3597469018926891332442995+0	.4262817602419802144594560+0	.9400190156822257711800249+0	.1177316931336763656600726+0
.6185077970552631396327448+0	.3725351435282757707329870+0	.9781145826336935259847945+0	.1155411781812748548402822+0
.8477627723245529340650405+0	.3322997355697048849407952+0	.9975519096742717441995692+0	.1144492047130534030700801+0
.9621938708204399052016066+0	.3117252206724804584698497+0		
N=12			
.9291941826561905519963069-2	.3844316310299928436073746+0	.1058551256599176188873521-2	.1500862489144271767790083+0
.8166048171091533857020868-1	.3709115736153533562649943+0	.9500470636577049436343733-2	.1295533624221690571198363+0
.2162471487738233373723057+0	.3458423218533769927317627+0	.2624356686323587846405853-1	.1284714407624273593532948+0
.3940389663179270982833099+0	.3143703092123741543738179+0	.8338425637413211552596118-1	.126960974247933008423030+0
.599126878479218576052748+0	.2832855990920694622058603+0	.122831022436564192750215+0	.1247436651916811822325191+0
.7717856561446507583624536+0	.25779385655217896138176260+0	.1221570801740963595312989+0	.1221570801740963595312989+0
.9130351514316830469580874+0	.2403670922524762517160444+0	.2202055927233980130405974+0	.1191575273509282376359938+0
.99007840366240994433459+0	.2316462553101469371024615+0	.2765085968459051417058345+0	.1159196118966842047590616+0
N=24			
.3996397422279969661928756+0	.3996397422279969661928756+0	.336657847089490052653694+0	.1122335336422364381919616+0
.4643872630314025802534917+0	.4643872630314025802534917+0	.3996397422279969661928756+0	.1084967032067134824132217+0
.5297973079612462304461522+0	.5297973079612462304461522+0	.4009607892131652646702278+0	.1047082074580395150679562+0
.9733577968777187218584927-1	.9733577968777187218584927-1	.5297973079612462304461522+0	.1009607892131652646702278+0
.4182797654613511262828163-2	.2583471632093658573314330+0	.5947493715454998136829500+0	.9390012883373142026738219-1
.3723863509774276958814549-1	.2541602290311987910205067+0	.6581251167993389753950110+0	.9070562898232974993311197-1
.1012156291669530271748544+0	.2459637928299936620355372+0	.7188263674669352577185219+0	.8778983479768393051703401-1
.1919996451304628650680837+0	.2344101057468472728018143+0	.7758050151206948194015029+0	.8517803345876072346931614-1
.30336876578155392305757587+0	.2205448139203199875780012+0	.8280623494487953941100798+0	.8288568670556051525226063-1
.4289917621729014214568807+0	.2058278948127025026687837+0	.874687359555146626667296+0	.8052032773725685626399568-1
.3595311070663353676119461+0	.1916574391246276673771197+0	.914863605227877000476960+0	.7928680598301284077035461-1
.6983987633085710863294938+0	.1790897087931024703817512+0	.947886311774369315858682+0	.7798321963200572370647345-1
.8007653032146166233036092+0	.1687569506336595171441316+0	.973175390218196832464217+0	.7700842802692209837774873-1
.8945657275537707515962959+0	.1609502704813483415365915+0	.990286152327499869721967+0	.7636020069613013542119557-1
.9611110218468115372798035+0	.1557550063409237765498344+0	.9989175058794761117551852+0	.7603662664391345947791117-1
.9956263595197316077650052+0	.1531671929634917653944373+0		

TABLE 10.- GAUSSIAN QUADRATURE RULE FOR $W(T) = \sqrt{T(1 - T^3)}$

T(I)	W(I)	T(I)	W(I)	
N=2			N=16	
.2661658165999597964951241+0	.2433921637378349558374854+0	.8650014762260432356705627-2	.1604245208095555927791143-2	
.7665361551637932195540509+0	.2802066118604639172396218+0	.3429449098281000486511402-1	.6275572836551590113627559-2	
N=4				
.100436312711620574139533+0	.6122403719459282517444998-1	.2804633516807417394500325+0	.4364046182788257153577264-1	
.3583874894103916415777329+0	.1775800214978193857435479+0	.3670118631797044668494902+0	.5272484596391097429378456-1	
.6668862044412749068653213+0	.2007456056425177368489641+0	.4579662934466110394845691+0	.5927169031454383441215707-1	
.9090116995892897449244775+0	.8404911126336892531014518-1	.550204295556670670631493+0	.6218556317536035638097318-1	
N=6				
.5141004963732342471225538-1	.2288126739982375588634277-1	.6405934945307417669788932+0	.6077226955619545384669695-1	
.1944790457857879315174473+0	.7905537440334408253656766-1	.7260939642007900579456573+0	.549057530749846569776028-1	
.3963551764888910077004924+0	.13474336889532165788896573+0	.8038534350722832896578698+0	.4537375275123545006989055-1	
.6206312664270086948201825+0	.1488232296794462160470343+0	.9916172913719338441607073+0	.2629221689261959434535907-2	
.817582883490564355536350+0	.104177541917952572570827+0	N=24		
.9522391486455671249552286+0	.3391799334451566719142244-1			
N=8				
.3106074330719916469661529-1	.1082866002194502978289193-1	.3985644162013197670099419-2	.5025641124260890880707782-3	
.1202201089563976757871596+0	.3981153478462413748068179-1	.1587814766243156590533662-1	.1999969036558026241102645-2	
.2559219450409279056324633+0	.7701925341757087955076093-1	.3548517459611710962022526-1	.4401985010085339611203784-2	
.4207835167132833042571375+0	.1077844525715823915594364+0	.6248938454626163380634380-1	.764009189764672342960940-2	
.5942971871195956998833399+0	.11703953987967671667694440+0	.9645340758645334091473429-1	.1156957254471521079684464-1	
.75564871465290397522942777+0	.9749236845676136352027743-1	.1368270142851174719855317+0	.1602153692303565014603256-1	
.8860689467717148293265222+0	.5691187709248358900955109-1	.1829565134066113540478940+0	.2079488014255876828804058-1	
.9706964079107579419636031+0	.1671108937365476549656322-1	.2340962474970159646926458+0	.2565894581451750204921094-1	
N=12				
.1483351953900109561287533-1	.3594764872458227443500004-2	.2894218732448268393856594+0	.3035833200238429431232119-1	
.584291690628001495596842-1	.1383211302131833482397221-1	.3480449749204840919106192+0	.3462148006815756214326463-1	
.1281224330340857762191278+0	.2912099719741149945326990-1	.4090285063743210917399692+0	.3817423812216667070991985-1	
.2196531251903271053302747+0	.4693747045003600611396756-1	.4714026149681493308883371+0	.4075855923703994545338120-1	
.3274590467418496973191181+0	.639940805634483872423118-1	.5341804430171462310877473+0	.421551646596542328461563-1	
.4450681527883464326806727+0	.7658462591124671729846734-1	.5963737243022884064701209+0	.4220774506303555797326369-1	
.5655493458716072212049566+0	.8138436485378838727978176-1	.6570079385104889102885330+0	.4084541121544222066190239-1	
.6819227890961763769920525+0	.7647377537590700031608439-1	.7151369459581137177750942+0	.3809983279925350616352895-1	
.7875601911036154371419453+0	.6233701355087848844692870-1	.7698569830619714786784201+0	.3411386763245065707276907-1	
.8765153741662579340225392+0	.4219546566973848462657063-1	.8203199086841700892665920+0	.291394081047447522978918-1	
.9438262489021344479269577+0	.2137283930101251825704453-1	.8657455757885147535995462+0	.232349620266769789219608-1	
.9857601749552606610875211+0	.5775937338158370293288829-2	.9054331910018508022539853+0	.1766329733504397974512528-1	

TABLE 11.- GAUSSIAN QUADRATURE RULE FOR $W(T) = 1/(1 - T^2)^{3/4}$

T(I)	W(I)	T(I)	W(I)
N=2		N=16	
.2651104697351809990529214+0	.6691913028317297849469684+0	.5446744044126310537637219-2	.1395452769097641083895515-1
.9332699157843560297064340+0	.1952866251460390025517871+1	.284903107658342511036174-1	.3203063269347150330820596-1
N=4		.6910080735458836640883377-1	.4914687832290443628018975-1
.7757848244400262192063727-1	.1958261129821368814711229+0	.1258509260932921175537894+0	.6496250029509099962207875-1
.370922566857486461530439+0	.4095325338049126187958979+0	.1967052422607552814561918+0	.7940328575779790247040635-1
.7434298492239199226745601+0	.8227316936336910803139233+0	.2790820728668401466076612+0	.9262152535913453732801898-1
.9827676763228771239742406+0	.1393967213971379229883896+1	.3699358639179763071864689+0	.1049495283269543467067935+0
N=6		.4658648869844356816889626+0	.1168597544343798691619461+0
.3633643514556056187995808-1	.9237938297440646630582391-1	.5632397172354233928812175+0	.1289553223144125961856269+0
.1829224939661174618475239+0	.2004257565746102784966377+0	.6583455514355559505851456+0	.1420126694495896979644115+0
.4116135759679648436313137+0	.2900469210648349668515900+0	.7475307573176861755359536+0	.1571142009471684659793639+0
.6658619546811311657248099+0	.3796569304393841575685032+0	.8273542397052074850064480+0	.1759731908061062845687985+0
.8787962491335016457236070+0	.5194552964622337267546661+0	.8947247751180615424736945+0	.2017833074056997940479478+0
.9922065033909389768639616+0	.1140093264596650214487619+1	.9470261147477487354899174+0	.2419495718195657666970579+0
N=8		.9822216061971771322142767+0	.3211915629010080125732762+0
.2097541112314532654353128-1	.531492433377449548634005-1	.9989084475790109558829880+0	.6991489957678901867317743+0
.1075970682559741279581245+0	.118933296895815293590620+0	.179394104465586669425514+0	.8273542397052074850064480+0
.2515179103879648200009170+0	.1749650449701184611293713+0	.5786438410895071697799780-1	.2017833074056997940479478+0
.4328872903305850432124372+0	.2239718463919254186245791+0	.9171853884313091320475473-1	.2419495718195657666970579+0
.6254016254744798841728531+0	.2733854762616458362984013+0	.1324508995427257308910390+0	.3211915629010080125732762+0
.8001603248197871033212378+0	.33698787782605101258880984+0	.179394104465586669425514+0	.4454569345249206418404059-1
.9303555157520129396718993+0	.4523102416077387110694063+0	.5786438410895071697799780-1	.5103568935384862799699352-1
.9956487313950453451999295+0	.9879888455705914683780411+0	.2981793495618143647956492+0	.5713258561538952119130666-1
N=12		.3492794587895678132322895+0	.6289204410696678381322444-1
.9562793563395977012124704-2	.2447106508548792043843162-1	.4124359894813235141085926+0	.6639085056121108396553422+0
.4975672391074898176137756-1	.5563791204311658050665499-1	.4771221111344315287763896+0	.7372344866471926948617181-1
.119511510684994479595657+0	.8415659086599612621617740-1	.5422405115915416945827400+0	.7900052827778277429487019-1
.2145213878199812456646296+0	.1095574365039445623726122+0	.5422405115915416945827400+0	.8435039274817467071151954-1
.3287447345064032152220845+0	.1323210724965503908712599+0	.6066825534135790899074508+0	.8992400515018579791477438-1
.4547364856764484966413295+0	.1536369722311495150277439+0	.66934777762674481747269+0	.9990525663253643402706934-1
.5841188562356727415712745+0	.1752678206804981278420837+0	.7291633526452684175992687+0	.1025294859210576954180014+0
.7081585340311265674797546+0	.1997272841484337614711994+0	.7851030795245740287973647+0	.1101165264813526279524430+0
.8183923406800199309194819+0	.2311649472792023753151938+0	.8362055939771172653350511+0	.1191320405963884899903816+0
.907244860553457292570080+0	.2784906481818026696393761+0	.8815914207309603435340416+0	.13030985933856043343533626+0
.9685676599428793596909655+0	.37050408636258699169673861+0	.9204785696745608143815727+0	.1449227003493643973814201+0
.9980614566948807613540379+0	.807121713150678635967205+0	.952196382521747684666929+0	.1654763961418642174583124+0
N=24		.9761973295535414362828386+0	.1979385100553321797914625+0
N=32		.992068096537792089025431+0	.2624375725166264648913186+0
N=48		.9995144217484676754187294+0	.5709713787635603831077756+0

TABLE 12.- GAUSSIAN QUADRATURE RULE FOR $W(T) = 1/(1 - T^2)^{2/3}$

T(I)	W(I)	T(I)	W(I)
N=2		N=16	
.2570978948190302772043214+0	.6419849115809653975193695+0	.5429788413416968380732802-2	.1391103885278687716824364-1
.9135412085939298756106419+0	.1461288246407215994243159+1	.2840068715674590759239410-1	.3192635397215304558642838-1
		.6887985272320408385162462-1	.4896517269825292984576983-1
N=4		.1254409556317280585382583+0	.6455266493602585425443367-1
.7653233936182432946381075-1	.1929856568699660324281308+0	.1960536143168552220171595+0	.7885671385605241947004000-1
.3656154327757110181960210+0	.3974989635025475272558533+0	.2781473417500304313838024+0	.9164837842042515296430830-1
.7340166591937099646872131+0	.568025651092199992560396+0	.3686949392533592022938416+0	.1032553877123435937031784+0
.9769804026221799078755514+0	.9447628865234679328225050+0	.4643198422214430526570766+0	.1140165806279100570084840+0
		.5614230178214642328267213+0	.1243557070742238827001678+0
N=6		.6563228104863825961320566+0	.1347076812758415779436306+0
.3802196017706051441781718-1	.9155550156708051109846226-1	.7454005204052867443898808+0	.1459745814246057647292905+0
.181298434632050902849203+0	.1978812519807219192116496+0	.8252446671488822729014610+0	.1588761953193046161651780+0
.4078001915726511517200313+0	.2823192190986969659268588+0	.8927874042541401767806857+0	.1751391415493901301624227+0
.660150039958238566353307+0	.3364973738548132865082475+0	.945427173699061753920660+0	.1982886087629924391971207+0
.8730226249610561619666100+0	.4495745095098816365869159+0	.9811319351219213389887062+0	.2389929189382609965540311+0
.9985629826953394871995762+0	.7254453019769770724303975+0	.998505008598920463636171+0	.3796250525706120723098011+0
		N=24	
N=8		.2445710835107822797453948-2	.6271585390916622304767417-2
.2084164906665650465654161-1	.5316820947072682296604277-1	.1284318750927283794015242-1	.1450288127873926749639482-1
.1066872033788446261851235+0	.1179943583985050242324827+0	.3137358528490702374308480-1	.2232481411378890588273953-1
.2496032088529165408252479+0	.1726834127852213762564197+0	.57722906212618954404887-1	.3022338182712332277206206-1
.4299305744013840706186309+0	.2182490838586488582094152+0	.9152265990831601977476979-1	.3752299634461899354661572-1
.6213652195801669713899530+0	.2597310161548458330358683+0	.1321645365241536910885975+0	.44378127602946266640101332-1
.7957227345940771109705212+0	.3056748839714324063128131+0	.1790018710891144679921089+0	.5077643327871736729339776-1
.9266520888687292902739341+0	.37531662298403824934135317+0	.231222926318885481675080+0	.5673142517374345406468185-1
.994063168746769174027790+0	.6004555635084205773359551+0	.2880788378684833370034769+0	.6227998654151781192498377-1
		.34950373448555100347595054+0	.6747661370292565430999636-1
N=12		.4115239971384101771317705+0	.7259080182525497726749463-1
.9522798806409047438131568-2	.2436805964941454829532664-1	.4760785108021207416635926+0	.7710081763657254169110365-1
.4954493127894422114136726-1	.5538408304310284127512969-1	.5410762283149457451755300+0	.8169631084946114265342065-1
.1189901697882763172553211+0	.6366889948233679091726461-1	.6054150878535464422908734+0	.8628459338064329265368239-1
.2135645322795341638158066+0	.1085925812746155676184991+0	.6680012531107167367682701+0	.9097747280793992475322563-1
.3272625532237672327537250+0	.1308768263966818041547260+0	.7277682874068713229591989+0	.9591985775547927605544475-1
.452704887980990976736908+0	.1498456496384564155117133+0	.7836958884338745149028214+0	.1012929537534091044138457+0
.5816047198924606463397596+0	.1682309488959117923945766+0	.8348278303068094393638829+0	.1073501607143330633277165+0
.7053328012456180894872836+0	.1871677878485580625475975+0	.880288728053098284068161+0	.1144684964495337817743457+0
.8155267119849053544225609+0	.2090679118163116169261529+0	.9915591635768725210049186+0	.1232722899665470992654114+0
.90468991075307325292131218+0	.2388273341646520210799933+0	.9993333998143269862485147+0	.1349317518240564311497563+0
.9667247948525723015982074+0	.2886846337671386774780527+0	.9993333998143269862485147+0	.1520740783040970258306163+0
.9973512365128082061930650+0	.4593584320110012635634962+0		.1828016156571662549162769+0
			.2900232223486544098126234+0

TABLE 13.- ERROR CONSTANTS k_N

Weight function	N						
	2	4	6	8	12	16	24
1	0.88323-2	0.35333-4	0.13925-6	0.54651-9	0.83793-14	0.12817-18	0.29917-28
2	.38568-2	.15381-4	.60574-7	.23766-9	.36431-14	.55722-19	.13006-28
3	.83723-2	.33428-4	.13195-6	.51784-9	.79396-14	.12145-18	.28347-28
4	.40962-2	.16231-4	.63926-7	.25081-9	.38488-14	.58808-19	.13726-28
5	.78509-2	.31380-4	.12366-6	.48528-9	.74402-14	.11381-18	.26564-28
6	.43400-2	.17319-4	.68214-7	.26764-9	.41029-14	.62755-19	.14647-28
7	.75454-2	.30175-4	.11891-6	.46663-9	.71543-14	.10943-18	.25543-28
8	.45125-2	.18010-4	.70939-7	.27834-9	.42669-14	.65265-19	.15233-28
9	.18611-1	.72707-4	.28401-6	.11094-8	.16925-13	.25831-18	.60142-28
10	.20227-2	.79014-5	.30865-7	.12057-9	.18397-14	.28071-19	.65359-29
11	.13386-1	.51613-4	.20089-6	.78342-9	.11935-13	.18198-18	.42341-28
12	.11944-1	.46749-4	.18286-6	.71488-9	.10918-13	.16668-18	.38828-28

TABLE 14.- THREE-TERM RECURRENCE RELATION PARAMETERS FOR WEIGHT FUNCTION 1

[Zero moment = 0.1402182105325454261175019+1]

J	B(J)	C(J)
1	0.6150188678198335788169563+0	0.*****0000000000000000+0
2	0.4916647267293942058938206+0	0.9719998072864766978734869-1
3	0.4942420346542773527867192+0	0.5480442961078585929694835-1
4	0.4972154973440492686035494+0	0.534716201794239756940588-1
5	0.4983553817384675085928096+0	0.630266558211742423634536-1
6	0.496913830217447250865230+0	0.6243098286916349924533615-1
7	0.499229158019252787958213+0	0.6272727656339084492637858-1
8	0.499424596082675846064597+0	0.6266571647154172186701221-1
9	0.4995540782953546455435342+0	0.6262618415588194270540389-1
10	0.4996442788137826402990677+0	0.6259929023366112311948653-1
11	0.4997793263296906928777585+0	0.6258016523948901163648707-1
12	0.499758493031030933443183+0	0.625600214329109093540000-1
13	0.4997959654415942918933535+0	0.6255540932692579903320774-1
14	0.4996253524094227033312671+0	0.6254712991341269109622364-1
15	0.4998498165401011149931981+0	0.6254057684448696891785706-1
16	0.4996678497832047459205261+0	0.6253530168863810152861730-1
17	0.4999835016646389778878341+0	0.6253099244959812457538696-1
18	0.4999865283447508966728075+0	0.62527242686957877446515471-1
19	0.4999074858064827709476154+0	0.6252444314072017553104359-1
20	0.4999167902564709870214112+0	0.6252192119340475533176225-1
21	0.4999247542582129959329286+0	0.6251977041042140630965484-1
22	0.4999316346539115500779560+0	0.6251792136294655017448687-1
23	0.4999376935632916995228546+0	0.6251632013092715978563307-1
24	0.4999428326887550557745987+0	0.62514924323588482826861675-1
25	0.4999474270486818254884930+0	0.6251370024294201042101103-1
26	0.4999514889558611242126238+0	0.62512620382814268729665467-1

TABLE 15.- THREE-TERM RECURRENCE RELATION PARAMETERS FOR WEIGHT FUNCTION 2

[Zero moment = 0.8413092631952725567050114+0]

J	B(J)	C(J)
1	0.4392996055857954134408831+0	0.*****0000000000000000+0
2	0.4852017100168943615546000+0	0.7115415683902764271108506-1
3	0.4952340721954666178118784+0	0.6442813666042976091605560-1
4	0.4975594081762398313079980+0	0.6332966745806871531576270-1
5	0.4985136952286463803080916+0	0.629697359260223665331604-1
6	0.49900016393948647825814603+0	0.6280211456494534797182123-1
7	0.4992813855065503586740260+0	0.6271063547685535342098320-1
8	0.49945856329337825169322250+0	0.6265525449907410790921175-1
9	0.4995773992440699269037173+0	0.6261918246049314627814951-1
10	0.4996609771701953955917794+0	0.6259437591540021127426059-1
11	0.499721920733151166054697+0	0.6257658535804642161731121-1
12	0.499768923911061752064206+0	0.6256339261223142347617901-1
13	0.4999032923765095769488353+0	0.625533388057509922100711-1
14	0.4998311673467357528099563+0	0.625455012222665985930952-1
15	0.4998535090324275498334804+0	0.6253927301393207138839993-1
16	0.4998716911470502336928674+0	0.6253424175026022321354261-1
17	0.4998666858691195975515897+0	0.6253011917047419224366962-1
18	0.4998991971771692743253767+0	0.6252669886828711531437449-1
19	0.4999097447421078882977161+0	0.6252382989725239067226655-1
20	0.4999187191160587306248568+0	0.6252139979987882585769658-1
21	0.4999264183447872010118851+0	0.6251932340168467538461636-1
22	0.4999350730828293366672846+0	0.6251753523559262072777206-1
23	0.4999388640890470893900002+0	0.6251596431194931660603091-1
24	0.4999439346373893106544550+0	0.6251463043927422864958548-1
25	0.4999483994818230691187482+0	0.6251344159158641393491053-1
26	0.4999523514007295296044060+0	0.6251239199535311867247599-1

TABLE 16.- THREE-TERM RECURRENCE RELATION PARAMETERS FOR WEIGHT FUNCTION 3
 [Zero moment = 0.1311028777146059905232420+1]

J	B(J)	C(J)
1	0.5990701173677961037199612+0	0.00000000000000000000+0
2	0.4985753083912313065941279+0	0.9806157552139862646437001-1
3	0.4942065962236433906526132+0	0.6512306687296883760940316-1
4	0.4972506166346309701777334+0	0.6345674644453224600076581-1
5	0.4963683347062163400825880+0	0.6302166220438324487745683-1
6	0.4969207115762312343521780+0	0.6282864671434263341294804-1
7	0.4992332802030389296191316+0	0.6272595745632631642853379-1
8	0.499427607319624542687284+0	0.6266489347407277283216556-1
9	0.4995558999123650428058766+0	0.6262563614141393223819131-1
10	0.4996455788146774711040877+0	0.62598907038886055597170153-1
11	0.4997105865356024598602937+0	0.6257988789342640280374204-1
12	0.4997592119907668423085779+0	0.6256587355905226469287555-1
13	0.4997965329291087615448246+0	0.6255524963080244789721363-1
14	0.4998258013316745562848209+0	0.6254700407730020482077893-1
15	0.4998491783012137528924902+0	0.6254047625922939490837249-1
16	0.4998681455611728783667550+0	0.6253522002612800804597432-1
17	0.4998837465770987898195050+0	0.6253092524613064958977411-1
18	0.4998967334164776476489372+0	0.6252737096370467396344471-1
19	0.4999076592322160168824781+0	0.6252439604041707708777642-1
20	0.4999169382228966046379858+0	0.6252188118087462402414351-1
21	0.4999248855154766978370628+0	0.6251973613204479311178697-1
22	0.4999317443028827493188126+0	0.6251789177340569642615230-1
23	0.4999377046879372664677897+0	0.6251629441264089274169945-1
24	0.4999429170091685794121872+0	0.6251490182977750387040971-1
25	0.4999475014210552731992583+0	0.6251368045618503435808750-1
26	0.4999515548854324930980912+0	0.6251260333100228893355157-1

TABLE 17.- THREE-TERM RECURRENCE RELATION PARAMETERS FOR WEIGHT FUNCTION 4
 [Zero moment = 0.8740191847640399368216132+0]

J	B(J)	C(J)
1	0.4493025880258470777699709+0	0.00000000000000000000+0
2	0.4844472950416990698289468+0	0.7229513301995411333776938-1
3	0.4924966539498665135967710+0	0.6439933981136391471174203-1
4	0.4973314601266484748424108+0	0.6333844246251481963630555-1
5	0.498502396929226020748584+0	0.6297404143551978993652384-1
6	0.4989940496614565716480681+0	0.6280414357384917522671346-1
7	0.4992776422578260706692589+0	0.6271182345569966339525942-1
8	0.4994561125571365342526840+0	0.6265600692090025239863507-1
9	0.4995757074945356397650047+0	0.6261968906479339953848994-1
10	0.4996597805306907849517661+0	0.625947332247563390116272-1
11	0.49972108666633170393234334+0	0.6257684674954987965057991-1
12	0.4997672023488136769714523+0	0.6256358957201063222902333-1
13	0.4998027537947649678678176+0	0.6255349088761947173211291-1
14	0.4998307369515027002553390+0	0.625456210885519244057762-1
15	0.4998331627246158081290975+0	0.6253936915837327579414533-1
16	0.4998714071878286934799331+0	0.6253432004126267878853528-1
17	0.4998864501898053314500696+0	0.6253018376844604379888347-1
18	0.499889993891209937789153+0	0.6252675278900052877356511-1
19	0.4999085771521773948082559+0	0.6252387536989785377342962-1
20	0.4999185758769712546284759+0	0.6252143850096430134909688-1
21	0.4999262949586761333477443+0	0.6251935661164539803196196-1
22	0.4999329660441485916410501+0	0.6251756394597657275221424-1
23	0.4999387706320396402101213+0	0.6251600930023114625219419-1
24	0.4999438525599051594134650+0	0.6251465232200624994089398-1
25	0.4999483270082625276689169+0	0.6251346086276909425429012-1
26	0.4999522870693819907785304+0	0.6251240905454199895408462-1

TABLE 18.- THREE-TERM RECURRENCE RELATION PARAMETERS FOR WEIGHT FUNCTION 5
 [Zero moment = 0.1214325323943790805909971+1]

J	B(J)	G(J)
1	0.5773502691896257645091488+0	0.0000000000000000000000000000+0
2	0.5073244852932461776984732+0	0.9785159320496506915891917-1
3	0.4948795105676222733388612+0	0.6607151331035211590372786-1
4	0.4972672078130981410627300+0	0.6342595664823952735501140-1
5	0.4983825039421185072184619+0	0.6301773597756086989783538-1
6	0.4989282968380429702512189+0	0.6282606066997644894368888-1
7	0.4992378482546192918920371+0	0.6272450039424414981486837-1
8	0.4994302188104353046369573+0	0.6266398039664500288805171-1
9	0.4995579238210856127905567+0	0.6262502749104794835022006-1
10	0.4996470238734425496081292+0	0.6259848117780434682202012-1
11	0.4997116540121911954372261+0	0.6257957838022860350318375-1
12	0.4997601227601140120027351+0	0.6256564159159946139222956-1
13	0.4997971631227829280281298+0	0.6255507132375737305387282-1
14	0.4998263008275898318487449+0	0.6254686407717625597071578-1
15	0.4998495908796588927641945+0	0.625403643335814253188712-1
16	0.4998684747575800217293739+0	0.6253512914322700083485744-1
17	0.4998840191953451561375046+0	0.6253085044489808305010964-1
18	0.4998969617132075425616461+0	0.6252730860304818867801960-1
19	0.4999078523170157899616100+0	0.6252434360306568242235063-1
20	0.4999171029802198047639034+0	0.625183662993729371625628-1
21	0.4999250272262579700092354+0	0.6251969796210921368302859-1
22	0.4999318670726330257024682+0	0.6251785882178947886573821-1
23	0.4999378117472204483070474+0	0.6251626576966311138686451-1
24	0.4999430109281509055388034+0	0.6251487677616924519194694-1
25	0.4999475842651011210207025+0	0.6251365841626843977796821-1
26	0.4999516263295563852513043+0	0.6251258384016639071016247-1

TABLE 19.- THREE-TERM RECURRENCE RELATION PARAMETERS FOR WEIGHT FUNCTION 6
 [Zero moment = 0.9107439929578431044324781+0]

J	B(J)	G(J)
1	0.4618802153517006116073190+0	0.0000000000000000000000000000+0
2	0.484292247438311053137346+0	0.7412328435886561499483500-1
3	0.4951303458690923596814542+0	0.6428962495683730122573380-1
4	0.4975060364375699610621943+0	0.6336272305060683443434178-1
5	0.4984901453757904384305800+0	0.6297744324106638830802408-1
6	0.4989871213782979101558020+0	0.6280650351430805483073158-1
7	0.499273424941331096310103+0	0.6271315883112505743978424-1
8	0.4994533523706811746413716+0	0.6265685484936632039630714-1
9	0.4995738038362481431348757+0	0.6262025937055727058592352-1
10	0.4996583926532631487561469+0	0.6259513511832413969369233-1
11	0.499720709624524781621921+0	0.6257714052088745618903800-1
12	0.4997664275917414100886705+0	0.625638107793334168882223-1
13	0.4998021494165093515891021+0	0.6255366159283641267640380-1
14	0.4998302584402616058791617+0	0.6254575556732714490780611-1
15	0.499832774416771423869441+0	0.6253947697735688558167979-1
16	0.4998710889242144546537165+0	0.6253440780695731512164820-1
17	0.4998861660876615158601096+0	0.625302561612264421992180-1
18	0.49989777824075460299538+0	0.6252681319936344490558501-1
19	0.4999093894584215274819010+0	0.6252392630303689392625671-1
20	0.4999184154877501617292742+0	0.6252148184005466529664303-1
21	0.4999261568245507204524516+0	0.6251939379440144269702956-1
22	0.4999328462309934921190331+0	0.6251759608535072589354035-1
23	0.4999386662380116782913450+0	0.6251603726861702687955144-1
24	0.4999437607127858799346190+0	0.6251467681103248427978876-1
25	0.4999482459181128258046202+0	0.6251348242644722062583708-1
26	0.4999522151399067760115839+0	0.625124814086083723663851-1

TABLE 20.- THREE-TERM RECURRENCE RELATION PARAMETERS FOR WEIGHT FUNCTION 7
 [Zero moment = 0.1163592571218269375302518+1]

J	B(J)	C(J)
1	0.5633538790014043956734068+0	0.000000000000000000000000000000+0
2	0.5119583717209448584565940+0	0.9664596938716606430115548-1
3	0.4962540467307169696047499+0	0.6695734049367672681943645-1
4	0.4972543087585147119961488+0	0.6346714493388579694323679-1
5	0.4963921392124710399080651+0	0.6301213826076785229610768-1
6	0.4969325469450493780249649+0	0.6282480423779797464737085-1
7	0.499204466000627510249753+0	0.6272365704741117522296901-1
8	0.4994319027130564147704580+0	0.6266346179791908180770479-1
9	0.499559075932969582673982+0	0.6262468099577302312091488-1
10	0.4996478467596316495096792+0	0.6259623871111705993375620-1
11	0.4997122620389225946160946+0	0.6257940210634034694810536-1
12	0.499704846756432403485743+0	0.6256550944897801616402807-1
13	0.4997975222335051213195474+0	0.6255496972716889250477878-1
14	0.4998265855131419871021771+0	0.6254678429183523106012187-1
15	0.4998498103648121979900767+0	0.6254030053675376051334807-1
16	0.4998686624394869363949409+0	0.6253507733264366281679306-1
17	0.4998841746412091549214587+0	0.625308077962696800244540-1
18	0.4998970919025462371016782+0	0.6252727307731272198139451-1
19	0.4999079624381221807334044+0	0.625243136963098610810339-1
20	0.4999171969546787304097069+0	0.6252181122015177250929386-1
21	0.4999251080626669540751917+0	0.6251967618970646698117800-1
22	0.4999319371102442767946124+0	0.6251784002433503924641996-1
23	0.4999378728269778307367276+0	0.6251624942911825352396175-1
24	0.4999430645148332466406350+0	0.6251486248200589602834210-1
25	0.4999476315359152506546507+0	0.6251364584069531914586666-1
26	0.4999516702393120999680997+0	0.6251257271835370214173250-1

TABLE 21.- THREE-TERM RECURRENCE RELATION PARAMETERS FOR WEIGHT FUNCTION 8
 [Zero moment = 0.9308740569746155002420145+0]

J	B(J)	C(J)
1	0.4694615656345036630611740+0	0.000000000000000000000000000000+0
2	0.4849526950135912136593998+0	0.7547266847071244641551846-1
3	0.4948771797220851551234072+0	0.6423043428644020996393976-1
4	0.4975175742671236633519254+0	0.6336884753618849230806122-1
5	0.4984803228820528929148041+0	0.6298076834367451093252475-1
6	0.4989633121879826349802523+0	0.6280770657137456874476197-1
7	0.4992709831252707861053130+0	0.6271394724628407929925583-1
8	0.4994517627381845929661390+0	0.6265734176943588756216890-1
9	0.4995727087142081447920463+0	0.6262058778261776837657233-1
10	0.4996576063086629980499810+0	0.6259536622512632961448388-1
11	0.4997194874448137103223689+0	0.6257730934246212654360975-1
12	0.4997659827178376178674056+0	0.6256393782938113460159907-1
13	0.4998018025194919015014299+0	0.6255375959250571905342461-1
14	0.4998299827351282878935733+0	0.6254583274052183408159435-1
15	0.4998525516811834546477417+0	0.6253953883172798174534847-1
16	0.4998709064126078856678562+0	0.6253445814328289731700786-1
17	0.4998860346688295244540784+0	0.6253029767076025371695791-1
18	0.499986508177181079290609+0	0.6252684783126716080379348-1
19	0.4999092818662257363274115+0	0.6252395549657168282015660-1
20	0.4999163235784341479388249+0	0.6252150667689005253806993-1
21	0.4999260776790245171521407+0	0.6251941510009904994294669-1
22	0.4999327775910696071722088+0	0.6251761449882180114920924-1
23	0.4999386061236253398602670+0	0.6251605329055893731091556-1
24	0.4999437081054796138777497+0	0.6251469083831203642491290-1
25	0.4999481994763474508253613+0	0.6251349477690421812585691-1
26	0.4999521739366385386476169+0	0.6251243907146491366938626-1

TABLE 22.- THREE-TERM RECURRENCE RELATION PARAMETERS FOR WEIGHT FUNCTION 9
 [Zero moment = 0.2428650647887581611819942+1]

TABLE 23.- THREE-TERM RECURRENCE RELATION PARAMETERS FOR WEIGHT FUNCTION 10
 [Zero moment = 0.5235987755982988730771072+0]

TABLE 24.- THREE-TERM RECURRENCE RELATION PARAMETERS FOR WEIGHT FUNCTION 11
 [Zero moment = 0.2622057554292119810464840+1]

J	B'(J)	G(J)
1	0.7627597635018131880623260+0	0.0000000000000000+0
2	0.4356406220177258406970294+0	0.8486420984932458062146180-1
3	0.4836622253812257957504204+0	0.6015784166190404885710378-1
4	0.4926359637757834902129061+0	0.6193678264971025932719100-1
5	0.4958160622403241212889954+0	0.6225222585037623492812274-1
6	0.4973025753683422196594969+0	0.6236205886612335061715978-1
7	0.4981164296636529946910406+0	0.6241260383439648456735817-1
8	0.4986102355901269385187147+0	0.6243986224336240279938661-1
9	0.4989323521912857650120867+0	0.6245617352484519608591106-1
10	0.4991541052638607539612490+0	0.6246668234920447603665392-1
11	0.4993132670282797887930142+0	0.6247383767893202305716068-1
12	0.4994313681629615576863545+0	0.6247892354516655206672295-1
13	0.4995214144758561080843496+0	0.6248266485212445221838946-1
14	0.4995916401095205920752087+0	0.624854955224035852784499-1
15	0.4996474647387156655116376+0	0.6248768795508785713376816-1
16	0.4996925741142250124147184+0	0.6248942003341689749557342-1
17	0.4997295457223993006853085+0	0.6249081184928942431655294-1
18	0.4997602259978321357255499+0	0.6249194681785359645619747-1
19	0.4997859657879120033126338+0	0.624928843217697698322932-1
20	0.4998077718433315107473383+0	0.6249366755340057480597428-1
21	0.4998264069016278370299617+0	0.6249432852952401654116095-1
22	0.4998424573786985573892202+0	0.6249489138525996160567481-1
23	0.4998563801202517857375893+0	0.6249537458977838778488676-1
24	0.49986685353030452627082922+0	0.6249579246870493527987046-1
25	0.49987920599848722599216561+0	0.6249615627029216380232851-1
26	0.4998886352223224496996331+0	0.6249647492504550799883447-1

TABLE 25.- THREE-TERM RECURRENCE RELATION PARAMETERS FOR WEIGHT FUNCTION 12
 [Zero moment = 0.2103273157988181391762529+1]

J	B(J)	G(J)
1	0.7131741278126598550076291+0	0.0000000000000000+0
2	0.4574649756003002978073342+0	0.9138266341865190505355904-1
3	0.4880003168643295789202167+0	0.6214157546585639457435741-1
4	0.4944457136921354886874163+0	0.6256266089751222097592868-1
5	0.4968059789822665620923860+0	0.6256299807035465916956908-1
6	0.4979263010407050897093034+0	0.6254803891898191389681332-1
7	0.498452766986458567019637+0	0.6253641066555803461296587-1
8	0.49869231367944321599964818+0	0.6252821015902222334908550-1
9	0.4991707046055156317255353+0	0.6252238768292636176628102-1
10	0.4993417030237524201212730+0	0.6251815423805393280826464-1
11	0.4994647555958287820432594+0	0.6251499729997178538489978-1
12	0.4995562544624473435839419+0	0.6251258760325053868405053-1
13	0.4996261382321960163249037+0	0.62510709875903630600099149-1
14	0.4996907182051692635412360+0	0.6250921991884649904453897-1
15	0.499724158898035784313898+0	0.6250801871899012795326180-1
16	0.4997592984903970030365944+0	0.6250703668503265348254934-1
17	0.4997881253624322011219338+0	0.6250622384898620495766689-1
18	0.4998120661803502762728449+0	0.6250554363219312863216430-1
19	0.4998321661305429612525275+0	0.6250496878593744372225568-1
20	0.4998492051120634935611432+0	0.6250447868911064312231361-1
21	0.4998637746348907397280967+0	0.6250405751193489093328913-1
22	0.4998763299112804176981203+0	0.6250369294431442926087396-1
23	0.4998872258630428922387086+0	0.6250337529972380990634016-1
24	0.4998967426074243971984465+0	0.6250309687354327723032196-1
25	0.4999051034483297284078400+0	0.6250285147678126826373071-1
26	0.4999124883125537396555600+0	0.6250263409262308183342118-1

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

WASHINGTON, D. C. 20546

OFFICIAL BUSINESS

FIRST CLASS MAIL

POSTAGE AND FEES PAID
NATIONAL AERONAUTICS AND
SPACE ADMINISTRATION

020 001 44 51 365 10104 0333
AIAE FINGERPRINTS FOR PATENT AND TRADE
MARKS AND TRADE NAMES

THE FEDERAL REGISTER AND THE PUBLIC RECORDS

POSTMASTER: If Undeliverable (Section 158
Postal Manual) Do Not Retu

"The aeronautical and space activities of the United States shall be conducted so as to contribute . . . to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof."

— NATIONAL AERONAUTICS AND SPACE ACT OF 1958

NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS

TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge.

TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge.

TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons.

CONTRACTOR REPORTS: Scientific and technical information generated under a NASA contract or grant and considered an important contribution to existing knowledge.

TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English.

SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies.

TECHNOLOGY UTILIZATION

PUBLICATIONS: Information on technology used by NASA that may be of particular interest in commercial and other non-aerospace applications. Publications include Tech Briefs, Technology Utilization Reports and Notes, and Technology Surveys.

Details on the availability of these publications may be obtained from:

SCIENTIFIC AND TECHNICAL INFORMATION DIVISION

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

Washington, D.C. 20546